Annual Report Commissioner of Internal Revenue and the Chief Counsel for the Internal Revenue Service #### Note: Statistical data used in the text and tables of this volume are on a fiscal year basis, unless otherwise noted. For example, data headed "1981" pertain to the fiscal year ended Sept. 30, 1981. Graphs, charts and text figures have been rounded and may not compute precisely compared to the statistical tables, which are based on unrounded figures. The Commissioner's and Chief Counsel's Annual Report is produced by the Office of Public Affairs, Room 1112, Internal Revenue Service, 1111 Constitution Ave., N.W., Washington, D.C. 20224. It is available from the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402. Annual Commissioner of Internal Revenue and the Chief Counsel for the Internal Revenue Service 1981 For sale by the Superintendent of Documents, U.S. Government Printing Office Washington, D.C. 20402 Illegal Tax Protesters/17 District Collection/17 Service Center Collection/17 Collection/17 # Commissioner of Internal Revenue Introduction/3 Collecting the Revenue Returns Received/5 Mathematical Correction/5 Tax Receipts/6 Refunds/6 Penallies/6 Tax Credits/8 Presidential Election Campaign Fund/8 Combined Annual Wage Reporting/8 Assisting the Taxpayer Write, Call or Walk In/10 Toll-Free Telephone Assistance/10 Walk-In Service/10 Disaster Assistance/10 Educating Taxpayers/10 Informing Taxpayers/10 Clarifying Notices/10 Making Information Available/11 Helping Other Countries/11 Problem Resolution/11 Forms and Publications/11 Enforcing the Law Examinations/12 Examination and Correction Examination and Correction Results/12 Windfall Profit Tax/12 Large Corporations/12 Tax Shelters/12 W-4 Program/14 Unreported Income Program/14 Fraud Program/14 International Enforcement/14 Joint Efforts with Treaty Partners/15 International Operations/15 Compliance Overseas/15 Assisting Taxpayers Abroad/15 Appeals/15 Criminal Investigation/16 Cooperation With Other Agencies/16 Narcotics Traffickers/17 Accounts Receivable/18 Delinquent Returns/18 Information Returns Program/18 Employee Plans/19 Exempt Organizations/20 Managing the System Research and Operations Analysis/21 Major Research Projects/21 Taxpayer Compliance Measurement/21 Workload Scoring Systems/21 Productivity Management/21 Statistics/22 Legislative Analysis/22 Technical Activities/22 Procedures Updated/22 Internal Revenue Bulletin/23 Continuing Professional Education/23 internal Audit/23 Internal Security/24 Internal Security/24 Integrity Program/24 Resources Management/24 Personnel/24 Recruitment/25 Labor Relations/25 Awards and Recognition/25 Centralized Services/25 Facilities Management/26 Paperwork Management/26 Centralized Services/25 Facilities Management/26 Paperwork Management/2t Safety Statistics/26 Security/26 Training/26 Equal Employment Opportunity/27 Data Services/27 National Computer Center/27 Appendix/28 ## Chief Counsel for the Internal Revenue Service Introduction/69 Responsibilities of the Chief Counsel Organization/70 General Introduction/71 Administrative Services/71 Criminal Tax/71 General Legal Services/72 Litigation Introduction/73 Disclosure Litigation/73 General Litigation/74 Tax Litigation/75 **Technical**Introduction/79 Employee Plans and Exempt Organizations/79 Interpretative/80 Legislation and Regulations/81 Regional Counsel/82 Appendix/83 #### IRS Organization Chart/94 Map —Internal Revenue Service Regions, Districts and Service Centers; Chief Counsel Regional and District Offices/Inside back cover This annual report reflects an expanding tax system that has significantly enlarged the internal Revenue Service's workload. The increase in the number of returns filed and the amount of gross revenue collected is evidence that our self-assessment tax system remains vigorous and healthy. Some of the information in this report indicates areas in which the growth of the tax system has measurably challenged our capabilities. When I became Commissioner of Internal Revenue in March 1981 our compliance programs were being challenged by illegal tax protesters, abusive tax shelters and increasing amounts of delinquent taxes. There were backlogs in projects in regulations, appeals and titigation. The IRS was working to implement changing tax laws and administer an ever-growing tax system. To deter illegal tax protesters we issued regulations to discourage the submission of fraudulent Forms W-4 claiming excessive allowances or exemption. We also took prompt and firm action against the promoters of illegal tax protest schemes. Abusive tax shelter returns are still a compliance problem and we are looking at ways to reduce the stress they may place on our appeals and litigation functions. The Economic Recovery Tax Act of 1981 is helping us curb the growth of abusive shelters. To decrease the number of tax shelter cases that reach the courts we have revised our methods of dealing with these cases in the administrative appeals process. This new approach should have a significant, favorable effect on our case workload in this area. We are trimming the regulations process to expedite drafting and review and to set priorities so that those regulations with greatest impact are considered earlier. The rise in delinquent tax accounts over the past few years has caused us to adopt debt collection techniques that have proven successful in the private sector and we are moving ahead with automated collection equipment to increase efficiency and reduce paperwork. We have found that the solution to many of the administrative problems facing the IRS today is greater and more effective use of our computers and increased office automation. The day of looking merely to a larger workforce to get the job done is behind us. We intend to make the most of machine technology to help us accomplish our mission. We are confident that we can do the things we do with fewer people than we have had in the past. I am committed to the President's program of increasing efficiency and reducing the cost of government. The IRS has a record of efficient, innovative management and we are looking, and will continue to look, at ways to build on that record so the American public will continue to have responsive, effective tax administration at the lowest possible cost. This annual report, my first as Commissioner, combines the Commissioner's and Chief Counsel's annual reports into one publication. The 1981 annual report also lists a new district, formed in response to the growing population and economy of the Houston, Texas, area. However, it was established so late in the fiscal year that individual statistics for it are not available for this report. Roscoe L. Egger, Jr. Commissioner of Internal Revenue Roser 2 Tage, f The Internal Revenue Service received and processed 166.5 million tax returns and supplemental documents during 1981. Over 94 million, or 56.5 percent, of all returns filed this year were individual income tax returns. Of these, 36.9 million individual taxpayers filed short Forms 1040A and 57.1 million used Forms 1040. #### Number of Returns Filed by Principal Type of Return (Figures in thousands. For details see Statistical Table 6.) | 1980 | 1981 | |-----------|---| | 143,446 | 1166,528 | | P 107,803 | 130,555 | | R93,128 | 94,018 | | 8,699 | 130,347 | | 1,877 | 1,917 | | 1,390 | 1,467 | | P2,709 | . 2,806 | | 148 | 146 | | 216 | 199 | | R26,440 | 26,063 | | 444 | 409 | | 792 | 790 | | 547 | 522 | | 909 | 971 | | 6,064 | 6,817 | | 83 | 56 | | | 143,446 P 107,803 P 93,128 8,699 1,877 1,390 P 2,709 148 216 P 26,440 444 792 547 909 6,064 | #### Mathematical Correction As a result of checking the mathematics on 91.4 million individual returns the IRS issued refunds or credits to 3.2 million taxpavers who made mistakes that overstated their tax liabilities by \$778 million, an average of \$242 per return. On 3.9 million returns taxpavers understated their tax liability by \$1.2 billion, an average of \$315. Error rates for Forms 1040 and 1040A rose slightly in 1981, with 6.7 percent of the 1040As processed having mathematical errors, compared to 6.3 percent for 1980. The error rate for Forms 1040 was 8 percent in 1981, 7.5 percent in 1980. The five most frequent taxpayer errors involved the earned income credit, use of tax tables, calculation of the balance due or refund. Form W-2 withholding and itemizing deductions. In checking estimated tax payments claimed on individual income tax returns the IRS found that taxpayers had underclaimed \$446 million and overclaimed \$950 million. #### Individual Income Tax Returns Mathematically Verified (In thousands) | | 1980 | 1981 | |--|-----------|-------------| | Number Verified
by Computer* | 88,945 | 91,427 | | Number of returns which mathematica errors were detected | j | 7,118 | | Percent of returns with mathematical errors | 7.3 | 7.8 | | Returns with Decre | ase: | | | Number | 2,912 | 3,212 | | Amount | \$590,832 | \$778,229 | | Average amount | \$202.91 | \$242.29 | | Returns with Increa | se: | | | Number | 3,556 | 3,906 | | Amount 5 | 1,119,633 | \$1,232,352 | | Average amount | \$314.88 | \$315.47 | Does not include Forms 1040C, 1042, prior year returns or non-computes. ⁿ Data revised from previous annual report. ¹ The increase in volume since 1980 results from a change of count for declaration of estimated tax data-the number of taxpayers was shown in 1980 whereas the number of documents is shown in ^{1981.} ² Includes Forms 1040X, 1120X, 2688, 4868, 7004, 7005, 1041A and 990AR. ³ Includes Forms 941M, 941NMI, CT-2, 949, 949A, 990BL, 6069, 1042, 1120DISC and 720M. # Net Internal Revenue Collections (In thousands of dollars) | | | | Net Collec | tions | |--|----------------------
-------------|-------------|---------------------| | Source | Gross
Collections | Refunds 1 | Amount | Percent
of Total | | Grand Total | 606,799,103 | 62,249,788 | 544,549,314 | 100.0 | | Corporation income taxes | 73,733,156 | 12,596,020 | 61,137,136 | 11.2 | | Individual income taxes | 332,850,146 | *48,617,044 | 284,233,102 | 52.2 | | Employment taxes, total | 152,885,816 | 581,181 | 152,304,634 | 28.0 | | Old-age, survivors', disability and hospital insurance | 146,529,366 | 515,480 | 146,013,886 | 26.8 | | Railroad retirement | 2,710,994 | 7,075 | 2,703,918 | 0.5 | | Unemployment insurance | 3,645,456 | 58,626 | 3,586,830 | 0.7 | | Estate and gift taxes | 6,910,386 | 123,849 | 6,786,537 | 1.2 | | Excise taxes | 40,419,598 | 331,694 | 40,087,904 | 7.4 | ¹Does not include interest paid on refunds. In the narrative the total refund figure of \$63.3 billion includes \$1.1 billion interest. #### **Tax Receipts** Gross tax receipts in 1981 rose to \$606.8 billion, an increase of \$87.4 billion—16.8 percent—over 1980. The gain was larger than the previous record \$60.6 billion increase in 1979. Income taxes accounted for over two-thirds of all tax receipts. Individual income taxes of \$332.9 billion reflected an increase of \$45.3 billion, or 15.8 percent, over the prior year. Corporation income tax receipts were \$73.7 billion, up \$1.4 billion, or 1.9 percent. Social security, self-employment, federal unemployment and railroad retirement taxes totaled \$152.9 billion, up \$24.6 billion or 19.1 percent, from 1980. This rise reflects an increase in the social security tax rate from 12.26 to 13.3 percent on Jan. 1, 1981, and an increase in the taxable earnings base from \$25,900 in 1980 to \$29,700 in 1981. Excise tax revenue rose to \$40.4 billion, up by \$15.8 billion, or 64.2 percent, over last year. The sharp increase was due primarily to receipts from the windfall profit tax. During 1981 the IRS processed 5,342 quarterly and annual excise tax returns reporting \$16.9 billion of windfall profit tax. Estate and gift taxes increased by \$412 million—6.3 percent—to \$6.9 billion. #### Refunds The IRS paid a total of \$63.3 billion in refunds to 73.6 million taxpayers. In 1980, 74.5 million refunds totaling \$54 billion were paid. This year refunds to 71.3 million filers of Forms 1040 and 1040A were \$48.4 billion including interest. Individual refunds averaged \$679, compared to an average of \$614 paid to 72.3 million individual raypers in 1980. Refunds to taxpayers also included 4.9 million checks totaling \$1.3 billion for taxpayers who claimed the earned income credit. #### Penalties The law provides for the IRS to charge penalties such as those for failure to pay, paying with bad checks, filling late, negligence and fraud, In 1981 the IRS imposed 22 million penalties for a total of \$3 billion, For details see Statistical Table 14. #### **Gross Internal Revenue Collections** (In thousands of dollars. For details see Statistical Table 1.) | | Percent
of 1981 | | · | increase or | Decrease | |---|--------------------|--------------|--------------|-------------|----------| | Source | Collections | 1980 | 1981 | Amount | Percent | | Grand Total | 100.0 | 519,375,273 | 606,799,103 | 87,423,829 | 16.8 | | Income Taxes, Total | 67.0 | 359,927,392 | 406,583,302 | 46,655,910 | 13.0 | | Corporation | 12.2 | 72,379,610 | 73,733,156 | 1,353,546 | 1.9 | | Individual, total | 54.9 | 1287,547,782 | 2332,850,146 | 45,302,364 | 15.8 | | Withheld by employers ³ | 42.2 | 1223,801,608 | ²256,006,407 | 32,204,799 | 14,4 | | Other ³ | 12.7 | 63,746,174 | 76,843,739 | 13,097,565 | 20.5 | | Employment Taxes, Total | 25.2 | P128,330,479 | 152,885,816 | 24,555,337 | 19.1 | | Old-age, survivors',
disability and hospital
insurance, total | 24.1 | 122,486,499 | 146,529,366 | 24,042,867 | 19.6 | | Federal insurance contributions | 23.2 | 116,763,618 | 140,488,605 | 23,724,988 | 20.3 | | Self-employment insurance contributions | . 1.0 | 5,722,881 | 6,040,760 | 317,880 | 5.6 | | Unemployment insurance | 0.6 | 3,309,000 | 3,645,456 | 336,456 | 10.2 | | Railroad retirement | 0.4 | 2,534,981 | . 2,710,994 | 176,013 | 6.9 | | Estate and Gift Taxes | 1.1 | 6,498,381 | 6,910,386 | 412,005 | 6.3 | | Excise Taxes, Total | 6.7 | 24,619,021 | 40,419,598 | 15,800,577 | 64.2 | | Alcohol | 0.9 | 5,704,768 | 5,688,413 | -16,355 | -0.3 | | Tobacco | 0.4 | 2,446,416 | 2,583,857 | 137,441 | 5.6 | | Other | 5.3 | 16,467,837 | 32,147,329 | 15,679,491 | 95.2 | ¹Includes Presidential Election Campaign Fund amounting to \$38,831,653. employment income. The amount of OASDHI tax collections shown is based on estimates made by the Socretary of the Treasury pursuant to the provisions of sec. 201(a) of the Social Security Act as amended and includes all OASDHI taxes. The estimates shown for the two categories of individual income taxes were derived by subtracting the OASDHI tax estimates from the combined totals reported. ^{*}Refunds of Forms 1040 and 1040A including withheld ^{*}Includes Presidential Election Campaign Fund amounting to \$40,956,589. Estimated collections of individual income tax withheld are not reported separately from old-age, survivors', disability and hospital insurance (OASDHI) taxes on wages and salaries. Similarly, collections of individual income tax not withheld are combined with OASDHI taxes on self- A Data revised from previous annual report. ## Flow of Returns Received and Refunds Issued Individual Income Tax* (Cumulative numbers in thousands) | 1980 | Jan | Feb | Mar | Арг | May | June | |------------------|-------|--------|--------|--------|--------|--------| | Returns Received | | | | | | | | Number | 9,731 | 38,250 | 55,827 | 88,769 | 89,981 | 91,432 | | Percent | 10.6 | 41.8 | 61.1 | 97.1 | 98.4 | 100 | | Refunds Issued | | | | | | | | Number | 986 | 13,190 | 35,439 | 56,408 | 67,353 | 69,028 | | Percent | 1.4 | 19.1 | 51.3 | 81.7 | 97.6 | 100 | | 1981 | | | | | | | | Returns Received | | | | | | | | Number | 7,755 | 36,743 | 54,319 | 89,154 | 90,879 | 92,639 | | Percent | 8.4 | 39.7 | 58.6 | 96.2 | 98.1 | 100 | | Refunds Issued | | | | | | | | Number | 794 | 12,082 | 34,614 | 55,583 | 65,911 | 67,578 | | Percent | 1.2 | 17.9 | 51.2 | 82.3 | 97.5 | 100 | ^{*} This chart represents cumulative 1040 and 1040A returns received in the service centers during the six-month filing period from January through June. #### **Tax Credits** Earned income credits (EIC) of \$2 billion were claimed by 6.9 million low-income taxpayers who maintain a home for rhemselves and at least one dependent. Employees have the option of receiving the EIC in their paychecks rather than waiting for a refund after filing an individual income tax return at the end of the tax year. Employers reported on 28.122 employment tax returns that \$19.2 million had been paid out in advance EICs during 1981. This year taxpayers claimed \$553 million in credits on 4.6 million returns for energy conservation and renewable energy-source expenditures made on their residences. The business energy investment tax credit, for investments in solar- and wind-energy property placed in service between Sept. 30, 1978, and Dec. 31, 1979, initially was refundable. Credits in excess of taxpayers' tax liability resulted in refunds. For property placed in service after Dec. 31, 1979, the credit is limited to the amount of the tax liability. This year taxpayers were altowed \$1.9 million to satisfy tax liabilities and refunded \$277,416 in excess of tax liabilities. Employers claimed \$189 million on 124,000 returns for the targeted-jobs tax credit in 1981. This credit is designed to encourage employment of specific groups. #### Presidential Election Campaign Fund This year 27 million individual income tax returns had designations for the Presidential Election Campaign Fund—28.7 percent of the returns processed. Designations amounted to \$41 million, compared to \$38.8 million designated in 1980 on 25.3 million individual tax returns, or 27.4 percent of those processed. The cumulative amount credited to the fund since its inception in 1972 is \$287.2 million. #### **Combined Annual Wage Reporting** Combined annual wage reporting reduces the reporting burden for employers while still satisfying the needs of the IRS and the Social Security Administration (SSA). During 1980 the IRS began a program to ensure that the amounts reported on employment tax returns filed with the IRS and Forms W-2 filed with SSA agreed. This reconciliation was undertaken to assure that the correct tax had been reported and that the employees received the correct social security coverage with SSA. From the start of the program in January 1980 through Sept. 30, 1981, \$327.6 million in additional tax have been assessed. # Processing Pipeline Returns are delivered to the regional service centers. Envelopes are opened and returns counted. Returns are sorted by type of Tax returns and accompanying checks are compared. Returns are edited and coded for computer processing. Tax return information is placed on magnetic tape for computer processing. IRS computers check returns for mathematical accuracy. Tapes are sent to the National Computer Center for account posting and settlement. Tapes of refunds are sent to the Treasury Department Disbursing Center for issuance of checks directly to taxpayers. Once a tax return reaches one of ten IRS service centers it travels through a series of processing steps known as "the pipeline." While many parts of the pipeline shown here are automated for faster processing and faster refunds, people are involved every step of the way. ## Assisting the Taxpayer #### Write, Call or Walk In This year the IRS received about 36 million telephone, 8.7 million walk-in and 106,000 written inquiries from taxpayers requesting information about their rights and obligations and available tax benefits. In 1980 the IRS
responded to 35 million telephone, 8 million walk-in and 102,000 written inquiries. Almost 60 percent of this year's 44.8 million inquiries, 26.7 million requests for assistance, occurred between January 1 and April 25-21 million phone calls, 5 million walk-in inquiries and 36,000 items of correspondence. A quality check of 205,000 telephone responses and other help given by IRS assisters during this same period found an overall accuracy rate of over 97 #### Toll-Free Telephone Assistance Nearly all of the telephone calls received during the 1981 tax return filing period were made through the toll-free telephone system that allows taxpayers throughout the United States to call the IRS for information without paying longdistance charges. Over 86 percent of these telephone calls are answered by front-line assisters. Calls requiring computer or technical assistance are referred to IRS employees who have specialized training. This year the IRS answered 3.4 million taxpayer account and problem resolution referrals and 2.7 million technical referrals. Special equipment allows hearing-impaired taxpayers throughout the nation, Puerto Rico and the Virgin Islands to receive toll-free tax assistance, and in 1981, 2,310 taxpayers received such assistance #### Walk-In Service Walk-in taxpayer assistance was offered at inner-city, business-district, suburban and rural locations in 680 permanent offices and 146 temporary offices during the filing period. In addition, over 37,000 banks and Postal Service locations beloed distribute more than 248 million tax forms and instructions. The IRS provided foreign language assistance at 201 of its 826 taxpayer service offices. Spanish language assistance was offered at 151 of these offices by 587 employees while 105 offices and 441 employees helped taxpayers in other lanquages. #### Disaster Assistance In 1981 the IRS provided help in preparing amended returns and casualty loss claims and in getting refunds to taxpavers faster in 10 states and 35 counties affected by floods, hurricanes. tornadoes and other major disasters. #### **Educating Taxpavers** Understanding Taxes and similar programs reached more than 5.5 million high-school and college students last year. IRS-sponsored workshops for 41,000 small-business owners helped make taxpavers aware of their tax rights and responsibilities. In addition, over 550 institutes were held for tax practitioners. Through the volunteer income tax assistance program (VITA) the IRS recruits, trains and supports volunteers who prepare tax returns for lowincome, non-English speaking and military taxpayers. This year 293,000 federal income tax returns were prepared by 37,000 volunteers. In 1980, as a result of the tax counseling for the elderly program, the IRS entered into agreements with nonprofit organizations to provide free tax help to individuals age 60 and over using volunteers who were reimbursed for out-ofpocket expenses. During 1981, 10,000 volunteers prepared 79,000 federal income tax returns through this program. #### Informing Taxpavers Television networks and local television broadcasters provided free air time worth an estimated \$5.5 million for this year's IRS public service National publications received 9,200 specialized issuances from the IRS to use in advising readers of their responsibilities and benefits. The material was designed for specific groups and covered items of particular interest on such subjects as child-care credits for working parents, information for homeowners, tax consequences of selling precious metals and tax responsibilities of small business owners. The IRS issued 7,300 news releases and responded to nearly 21,000 media inquiries through the National Office and 75 field loca- #### **Clarifying Notices** To improve the clarity of the computer-generated notices and letters sent to taxpayers, the IRS reviewed over 900 notices and letters and recommended changes to almost 300 of them. Changes were made to three of the highest volume notices. These were tested and used during 1981 and reaction of taxpayers and practitioners was favorable. Other revised notices will be phased in starting in January 1982. #### **Making Information Available** During calendar year 1980 the IRS processed 12.651 requests under the Freedom of Information Act for IRS documents—an increase of 37 percent over 1979. Of this total, 7,350 were granted in full, 1,628 were granted in part and 3.673 were either incomplete requests or requests denied in full. The National Office reading room serviced approximately 29,000 additional requests for documents available to the public. including returns of exempt organizations, pension plans and private letter rulings-a 6.5-percent decrease from the prior year. Under the Privacy Act of 1974 individuals made 334 requests for access to records about themselves. The IRS permitted full access in 96 of these requests and granted partial access in 28. The remaining 210 were either incomplete or were denied in full. Approximately 1,970 disclosures of tax information were made to the Department of Justice, 187,000 to federal, state and local child-support enforcement agencies and 68.5 million to state tax agencies under specific disclosure provisions in the tax law The IRS has agreements with 93 state tax agencies for reciprocal exchange of confidential information. This federal-state exchange program increases tax revenues, reduces duplicate examinations and increases taxpayer compliance for both state tax agencies and the IRS. This year the IRS approved implementation agreements with 63 state tax agencies to identify more precisely the information to be exchanged and limit disclosures to information that is needed and used. #### **Helping Other Countries** In 1981 the IRS continued to provide long-term tax administration advisory assistance to Egypt, Liberia and Sierra Leone and started new projects in Saudi Arabia and Trinidad and Tobago. Short-term projects were conducted for Ecuador, Guatemala, Jamaica, Jordan and Saudi Arabia. Most of the projects were funded by the Agency for International Development. 11 This year 532 officials from 79 countries visited the IRS for orientation and observation programs. Since 1963 over 6,350 visitors from 142 countries have participated in these programs. The IRS also presented a seven-week seminar in tax administration for tax officials from six countries High-level IRS officials addressed various assemblies and conferences of the Inter-American Center of Tax Administrators and the Caribbean Organization of Tax Administrators. #### **Problem Resolution** This year 318,179 individual taxpayer problems were resolved by the problem resolution program (PRP), which was established nationwide in 1977 to bring special attention to persistent taxpayer problems and complaints not promptly or properly resolved through normal procedures. PRP also identifies underlying causes of taxpayer difficulties so that organizational, procedural or systemic problems can be identified and cor- Each of the IRS's 59 districts, 10 service centers and seven regional offices and the office of international operations has a problem resolution officer. The taxpaver ombudsman, who is on the Commissioner's immediate staff, administers PRP nationwide, represents taxpayers' interests and concerns within the IRS decision-making process, reviews IRS policies and procedures for possible adverse effects on taxpayers, proposes ideas on tax administration to benefit taxpayers and represents taxpayers' views in the design of tax forms and instructions. #### Forms and Publications Public hearings held in Philadelphia, St. Louis, Dallas and Los Angeles resulted in many suggestions on how to simplify the federal tax forms and instructions. The IRS distributed many taxpayer information publications free of charge, including 3.1 million copies of Your Federal Income Tax, 1,2 million copies of the Tax Guide for Small Business, 763,000 copies of the Farmer's Tax Guide and 69,200 copies of the Tax Guide for Commercial Fishermen. Additional tax materials were furnished to 7.9 million taxpayers, 240,000 tax practitioners and 438,000 employers. The IRS publishes more than 90 booklets—three in Spanish—on specific tax topics. #### Examinations During 1981 the IRS used a new system-total positive income (TPi) and total gross receipts (TGR)-to group individual returns for examination selection. TPI, which is used for nonbusiness returns, is the sum of all positive income values appearing on a return, with losses treated as zero. Under the previous adjusted gross income system (AGI), losses reduced income items with the result that high-income returns with tax shelter losses were grouped with lowincome returns for examination purposes. TGR is the sum of business gross receipts and is used to class business returns, which are further classed according to Schedule C (Business or Profession) or Schedule F (Farm). Under the new system returns of taxpavers who are predominantly wage earners but have a small amount of business income are classed as nonbusiness. Examination results for 1981 are grouped into classes by TPI and TGR. Previously returns were grouped according to AGI. Therefore examination data from previous annual reports cannot be compared to this year's on a class-by-class ba- #### **Examination and Correction Results** The IRS examined 1,930,292 returns in 1981, of which 1.768.774 were examined in district offices or at the taxpayers' residences or places of business by tax auditors or revenue agents—a decrease of 215,450 returns from 1980. The remaining 161,518 returns were examined in service centers, a decrease of 33,555 from 1980. Revenue agents examined 557,084 returns at the taxpayers' residences or places of business-a decrease of 58.587 returns or 9.5 percent from last year. Tax auditors examined 1.211.690 returns in IRS offices, a decrease of 156,863 returns or 11.5 percent from 1980. Examination coverage
of income, estate and gift tax returns was 1.84 percent, compared to 2.12 percent in 1980. The IRS examination program resulted in recommendations for additional tax and penalties of \$10.5 billion, compared to \$9.4 billion in 1980. Of that total, individual income tax returns accounted for \$2.6 billion, corporate income tax returns for \$6.3 billion, fiduciary returns for \$38.8 million, estate and gift returns for \$1.4 billion and employment and excise returns for The examination program also disclosed overassessments on 114,994 returns resulting in refunds of \$395 million. In addition to the examination program, 814,023 returns were verified or corrected during the year through correspondence from the service centers, including 668,610 that resulted from the matching of information documents. This is an increase of 280,977 returns or 53 percent over 1980. Recommended additional tax and penalties totaled \$205 million, compared to \$123 mil- Statistical tables 7 and 8 show examination activity for 1981 and 1980. #### Windfall Profit Tax In 1981 the IRS trained more than 700 enforcement and technical personnel in both basic oil and gas issues and in windfall profit tax administration. In addition, 370 employees were trained to respond to taxpayer inquiries and questions relating to the tax. Windfall profit tax liabilities reported on excise tax returns processed through Sept. 30, 1981, amounted to some \$16.9 billion. #### Large Corporations At the end of 1981 there were 942 large corporation cases in the national coordinated examination program (CEP) and 536 cases in the regional CEP with a combined average number of open years for each case of 2.73, compared to a 3.0 objective. Recommended tax deficiencies and penalties totaled \$4.33 billion during 1981. compared to \$4.35 billion for 1980. The industry specialization program included 13 designated industries in 1981 encompassing 458 of the national CEP cases with 83 issues being coordinated. #### **Tax Shelters** As of Sept. 30, 1981, 248,828 returns with tax shelter issues were in the examination process, an increase of 74,584 returns over the prior period. During 1981, 49,474 returns were closed after examination with recommended tax and penalties of \$593.5 million. In 1981 the appeals division received a total of 19,116 tax shelter returns. At the end of the year 15,081 returns with tax shelter issues were in the appeals process-up 9,743 over 1980. As of Sept. 30, 1981, there were 8,572 civil cases docketed for court action. Special examination groups for commodity shelters were established in 1981, and procedures were revised to expedite processing of returns. ## Tax Returns Audited by Revenue Agents and Tax Auditors (District Examination Divisions) 13 #### **Returns Examined** by Type of Tax #### **Dollar Recommendations** by Type of Tax There were 136 criminal investigations in process of tax shelter promoters and operators for fraudulent transactions at the end of September 1981. During the year 39 indictments and informations were returned, eight of which resulted in conviction on criminal charges. Federal grand juries have been established primarily to consider tax shelter-related crimes. The Economic Recovery Tax Act of 1981 provides penalty provisions for excessive values assigned to properties that create inflated deductions. The Act also provides a disallowance for losses in excess of gains for commodity straddies, and interest and carrying charges for commodity straddles are to be a capital expenditure. rather than a current deduction, and must be added to the cost basis. #### W-4 Program The W-4 program was refined this year. It was established in 1980 to check abuses by employees who file incorrect withholding allowance certificates with employers to avoid having income tax withheld from wages. The IRS expanded the monitoring of employer compliance with the regulations by requiring district collection and examination divisions to conduct compliance checks during contacts with business taxpayers. In addition, a computer system is being developed to identify employers with large payrolls who have not submitted Forms W-4 to the IRS. A program also is being established to follow up automatically on certain W-4 filers who failed to file 1980 income tax returns In March 1981 regulations were issued to prevent abuses by some employees who were filing successively false Forms W-4 after being notified by the IRS that the previous form was not acceptable. The regulations provide that the IRS will advise the employer that the employee may not claim total exemption from withholding or claim withholding allowances in excess of a number specified by the IRS. A legislative proposal to increase the civil penalty for filing false Forms W-4 was included in the Economic Recovery Tax Act of 1981. The Act increased from \$50 to \$500 the civil penalty for filing false information with respect to wage withholding. It also increased from \$500 to \$1.000 the criminal penalty for willfully failing to supply information or for willfully supplying falsified information in connection with wage withholding #### Unreported Income Program IRS unreported income programs have resulted in the identification of more than 24,000 returns. Examination results reflect a noncompliance rate of 83 percent. The newest and most significant programs in this area are district informationgathering projects on unreported income, of which there are more than 235 projects nationwide. There also are 16 regional projects and one national project. Additionally, the IRS is working to develop the capability to identify potential unreported income on filed returns through its discriminant function (DIF) scoring system and will begin testing several DIF unreported income formulas in 1982. #### Fraud Program During 1980, and continuing in 1981, the IRS revised program emphasis, procedures and training to increase the number and quality of fraud referrals. This resulted in a 12-percent increase in the number of examination division referrals for each 1,000 returns examined for the 12month period ending June 30, 1981. The number of recommendations for assertion of the civil fraud penalty, which is equal to 50 percent of the underpayment of tax, increased by 21 percent for the year ending June 30, 1981. #### International Enforcement Examinations of business operations outside the U.S.—the majority involving multinational corporations—are handled by approximately 235 international examiners located in 13 key districts. In 1981 international examiners specially trained in the complex international provisions of the Internal Revenue Code, tax treaties and foreign tax statutes participated in the examination of 2,900 returns, and their recommended adjustments and penalties reached a record high of \$2.8 billion, up 56 percent from 1980. With the cooperation of the aluminum industry the IRS in 1981 developed guidelines and price indexing systems that will relieve the burden of repeated examinations of complex issues involving the allocation of taxable income from multinational operations. This innovative approach to income allocation problems should promote voluntary compliance and the prompt payment of taxes properly due the U.S. The IRS now is considering developing similar guidelines for other #### Joint Efforts with Treaty Partners The IRS established its fifth simultaneous examination program in 1981 with the Kingdom of Norway. Programs exist with Canada, the United Kingdom, France and Germany. In September 1981 IRS representatives met with tax administrators of European and Pacific Basin income tax treaty partners to discuss international technical and tax administration matters and improve cooperation. #### International Operations The office of international operations (OIO) has foreign posts located in 16 key cities around the world. These foreign posts are headed by revenue service representatives (RSRs), who manage the examination, collection and taxpayer service programs at the posts. In addition, they conduct specialized investigations in support of U.S. domestic examination and criminal cases. RSRs also serve as liaisons with foreign tax authorities in both treaty and nontreaty countries. #### **Compliance Overseas** in 1981 OIO examined over 18,500 returns and recommended additional tax and penalty assessments of nearly \$950 million. #### Assisting Taxpavers Abroad Approximately 113,000 taxpavers in 133 cities in 76-countries sought tax assistance and 1,563 taxpayers attended 68 tax seminars conducted by the IRS. Seven military tax workshops attracted 583 participants, who, in turn, helped armed services personnel prepare their own tax re- 15 #### **Appeals** The number of cases received in Appeals continued to increase-from 53,467 in 1980 to 58,505 in 1981. To minimize taxpayer inconvenience conferences were held at 36 Appeals offices, 60 suboffices and over 500 other locations Nondocketed workload increased two percent and there was a 38-percent increase in docketed cases. Small cases, those involving proposed deficiencies of less than \$2,500, continued to be a large part of Appeals work, accounting for over 52 percent of receipts in 1981. Disposals also increased from 49,971 cases in 1980 to 53,260 in 1981. In nondocketed cases 83 percent were closed by agreement, approximately the same as last year. In docketed cases 57 percent were agreed in Appeals, which is four percent lower than for 1980, due to an increase in the number of tax shelter and illegal tax protester cases moving through the system. The combined agreement rate for Appeals and district counsel, including those cases dismissed by the Tax Court, was 89 percent. Ending inventory in Appeals increased from 36.047 cases in 1980 to 39.254 at the end of 1981, 40 percent of which were small cases. The proposed tax liability increased from \$8.7 billion to \$11.6 billion. Cases with proposed deficiences exceeding \$1
million represented 87 percent of dollars in inventory even though they comprised only three percent of total cases. A taxpayer whose request for abatement of certain penalty assessments is denied by a service center or district office may request an appeals conference. During 1981 Appeals disposed of 7.554 penalty appeals, compared to 8,338 penalty appeals cases considered in 1980. Penalties of \$23 million were protested, and of this amount, \$14 million were abated by Appeals. Appeals, in cooperation with the Office of Chief Counsel, is putting its inventory on computers to establish better control, particularly over related cases in widely separated offices. Computerization also will produce reports that permit timely evaluation of Appeals operations and reduce clerical staffing. #### Criminal Investigation A total of 5.838 investigations were initiated in the general and special enforcement programs of the criminal investigation division (CID) in 1981. The general enforcement program identifies income tax evasion cases with prosecution potential. This program also provides for balanced criminal tax enforcement and geographical and occupational coverage of various types of alleged violations of the tax laws. During the year priority enforcement efforts included investigating individuals who filed multiple claims for tax refunds, illegal tax protesters and promoters of fraudulent tax shelters. The special enforcement program identifies and investigates those individuals who derive substantial income from illegal activities and violate the tax laws. This program also includes the federal strike force program against organized crime, the high-level drug leaders project, wagering tax enforcement and other efforts against racketeers. In Florida a cash-flow project is concentrating on criminal investigations of money launderers and corrupt bank officials who violate currency laws by using financial institutions to deposit proceeds from narcotics trafficking. Prosecutions were recommended in 1,978 investigations out of the 5.481 completed. Grand juries indicted or U.S. attorneys filed informations on 1,785 taxpavers. Prosecution was successfully completed in 1,494 cases. Taxpayers entered guilty pleas in 1,152 cases, 60 pleaded noto contendere and 282 were convicted after trial. Acquittals and dismissals totaled 81 and 142, respectively. Of the 1,615 taxpayers sentenced during the year, 802, or 49.7 percent, received jail sentences. Of these totals, the special enforcement program accounted for 1,478 completed investigations, 696 prosecution recommendations and 323 convictions or pleas of guilty to tax charges. #### Results of Criminal Action in Tax Fraud Cases | | | ber of
idants | |---|-------|------------------| | Action | 1980 | 1981 | | Plea of guilty or noto contendere | 1,337 | 1,212 | | Convicted after trial | 264 | 282 | | Acquitted | 80 | 81 | | Not-prossed or dismissed | 193 | 142 | | Total Disposals | 1,874 | 1,717 | | Indictments & informations | 1,832 | 1,785 | | Percentage of jail sentences to total sentenced | 46.5 | 49.7 | #### **Cooperation With Other Agencies** The IRS participates in the federal strike force program against organized crime. Investigations in the 15 strike forces, located in 25 cities, are coordinated by attorneys from the Department of Justice, CID also participates in financial investigative task forces established by U.S. attorneys to coordinate the various federal law enforcement agencies' efforts against major narcotics organizations. Additionally, IRS special agents are detailed to the Drug Enforcement Administration (DEA) to identify narcotics traffickers subject to the internal revenue laws The IRS also provided training in financial investigative techniques to investigators for the DEA, the U.S. Air Force Office of Special Investigations, the U.S. Naval Intelligence Service and other federal, state and local law enforcement agencies. #### Narcotics Traffickers Since 1980 the IRS has more than doubled the number of staff years involved in investigations of high-level drug traffickers, financiers and money launderers in its special enforcement program. As of Sept. 30, 1981, the inventory of high-level drug trafficker cases included 399 grand jury investigations, most of which are being conducted jointly with other federal agencies. There are 838 high-level drug traffickers under investigation and another 131 undergoing IRS and Department of Justice review before indictment. In 1981, 110 indictments or informations were returned on high-level drug traffickers. There were 50 convictions and 39 received jail sentences, with 74 percent averaging four #### Illegal Tax Protesters illegal forms of tax protest have been a growing concern to the IRS with illegal tax protesters using a variety of schemes to evade payment of taxes. Beginning in early 1979 the IRS established a comprehensive program to identify illegal tax protester schemes and to take appropriate action through examination, criminal investigation and collection programs to assure compliance with the tax laws. As of June 30, 1981, 13,600 illegal tax protester returns were under examination. During 1981, 429 criminal investigations were begun on illegal tax protesters, 168 indictments or informations were returned, 120 were convicted and 141 were sentenced, with 60 percent receiving jail sentences. #### Collection During 1981 the IRS disposed of 2.2 million delinguent accounts and collected \$5.9 billion in overdue taxes. Of that sum, \$2.2 billion were collected in response to computer notices sent to taxpayers and \$3.4 billion were collected on delinquent accounts. Overdue taxes of \$285 milfion were collected when 1.5 million delinquent returns, involving \$1.8 billion in additional assessments, were secured. The collection division concentrated its research and analysis efforts this year on methods of improving efficiency. In 1980 a group of IRS and Treasury officials conducted a study and recommended legislative and procedural changes for reducing the number of accounts receivable and increasing processing efficiency. Many of the recommendations were reviewed and adopted in 1981, such as improving the readability of forms and adopting certain successful debt collection techniques used by the private sector. This also was the first full year that the collection quality review system operated nationwide. Resides identifying areas where the quality of work needs to be improved, the system eliminates certain review responsibilities of first-line managers allowing them to concentrate on more direct involvement with daily operations. 1000 1001 #### Results of Direct Enforcement on **Delinquent Accounts and Returns** | | 1900 | 1981 | |--------------------------|------------|-----------| | Delinquent Taxes | | | | Collected ¹ | | | | From delinquent | | | | accounts | \$3,995.9 | \$3,435.3 | | From notices | \$2,003.7 | \$2,148.6 | | From delinquent | | | | returns secured | 2_ | \$285.4 | | Delinquent Returns | | | | Secured ³ | | | | By collection division | 1,362.4 | 1,518.7 | | By examination division | 48.1 | 45.4 | | Additional Tax, Penalty | | | | and Interest Assessed | | | | on Delinquent Returns | | | | (Net of prepaid credits) | 1 | | | By collection division | *\$1,278.0 | \$1,803.1 | | By examination division | \$55.6 | \$54.1 | ¹ millions #### Service Center Collection The service center collection branches handle computer delinquency notices, the first step in communication with taxpayers who have not filed or paid their taxes. Many district office procedures were reviewed to determine which actions might be performed more efficiently by the service centers. As a result the service center collection branches absorbed several steps in the initial processing of delinquent accounts and returns. Procedures such as associating taxpayer correspondence, screening cases to see that a final notice has been sent and verifying taxpayers' employment are now performed by the service centers allowing district offices to redirect resources to higher priority work. #### **District Collection** If taxpayers do not resolve delinquent accounts or delinquent return investigations in response to notices from the service centers, these cases are transferred to district offices. In 1981 district ² Data not available. ^{*} Data revised from previous annual report to exclude prepaid tax credits. collection functions served 740,103 notices of levy and 502,894 notices of federal tax lien and conducted 8.848 seizures. Most delinquent accounts and delinquency investigations transferred to the districts are first worked by clerical and paraprofessional employees in the collection office function, which in 1981 closed over 57 percent of delinquent accounts and over 67 percent of delinquent return More difficult delinquent accounts and return investigations that cannot be resolved in the collection office function are referred to the collection field function. In 1981 revenue officers in the field function closed 335,000 delinquent return investigations and 967,000 delinquent accounts. During 1981 Collection emphasized improving existing telephone systems to deal more efficiently and responsively with delinquent taxpayers. Several projects also were undertaken to reduce the paperwork burden on taxpayers and on district collection operations. The special procedures function advises district collection personnel on technical and legal issues and files claims in bankruptcy, probate and other types of insolvency cases. Recent changes in the bankruptcy laws and the coinciding increase in the number of bankruptcy petitions filed have had impact on the special procedures function. in 1979, the last year under the old bankruptcy laws, there were some 240,000 petitions filed. In 1980, under the new law, this figure climbed to over 421,000, and in 1981 there were over 500,000 petitions filed.
Accounts Receivable The collection division began work this year on an automated telephone system that uses the latest computer technology to manage accounts. Paper documents will largely be eliminated and replaced by computerized information available through computer terminals. The system also will feature automatic dialing and should result in higher productivity, quicker resolution of accounts and increased revenue. #### **Delinquent Returns** Improvements were made to delinquent returns programs in 1981 with greater emphasis now placed on matching information documents and tax returns. Methods of identifying and contacting taxpayers who have failed to file income tax returns were improved, and nonfilers are now detected earlier. Notices also were revised to emphasize the need to file returns on time. Use of information from the states to resolve delinquencies also was improved Procedures to cope with windfall profit tax were implemented this year. Additionally, returns compliance programs concentrated on identifying delinquencies in unemployment and highway-use taxes and on the compliance problems of workers in the construction industry and self-employed taxpavers. #### Information Returns Program The IRS received 645 million information documents in its tax year 1980 information returns program including over 184 million Forms W-2 received and processed by the Social Security Administration and 64 million pre-1974 Series E savings bonds from the Bureau of Public Debt. More than 397 million information returns received from businesses and organizations reporting interest, dividends and other payments also were involved. Over 336 million of the information documents were submitted on magnetic media. The IRS will continue to match most information returns submitted on magnetic media to verify that correct amounts are reported on taxpayers' returns. Of the information returns submitted this year on paper approximately 26 percent will be matched, and 84 percent of the combined magnetic media and paper receipts will be matched. In 1981 the IRS notified over 1.2 million taxpayers of potential discrepancies between income reported on their tax returns and income reported on information returns. Also, 1.6 million taxpayers were sent notices of apparent failure to file tax returns based on information returns. This year the IRS began associating information returns with cases of taxpavers who filed income tax returns in previous years but failed to do so for the current year. #### Information Returns Reported on Magnetic Media | Tax
Year | Documents (thousands) | Reporting
Entities | |-------------|-----------------------|-----------------------| | 1967 | 36,492 | 1,048 | | 1968 | 47,686 | 2,426 | | 1969 | 58,951 | 2,963 | | 1970 | 68,300 | 4,637 | | 1971 | 91,449 | 8,504 | | 1972 | 115,008 | 12,758 | | 1973 | 144,533 | 13,128 | | 1974* | 185,554 | 21,862 | | 1975* | 216,839 | 32,486 | | 1976* | 248,106 | 35,013 | | 1977* | 275,428 | 39,980 | | 1978* | 269,936 | 38,417 | | 1979* | ⁹ 303,978 | 43,840 | | 1980* | 336,672 | 33,956 | | | | | RData revised from previous annual report. Note: For 1978 and subsequent years the volumes shown do not include Forms W-2 and W-2P processed by the Social Security Administration under the combined annual wage reporting system. #### **Employee Plans** During 1981 the IRS continued a taxpaver compliance measurement program (TCMP) for employee benefit plan returns to ensure compliance with the Employee Retirement Income Security Act of 1974 (ERISA), Data gathered during the TCMP examinations will be used for planning future examination programs, improving the selection of returns for examination and identifying needed changes to the Forms 5500 series of employee plan returns and instructions. Under the program approximately 18,000 Forms 5500 and 5500C returns with plan years beginning in 1978 were examined A detailed plan termination standards worksheet was developed this year to ensure the protection of the rights and benefits of plan participants in terminating plans. It will provide employee plans specialists with comprehensive guidelines to identify terminating plan problems. A training course also was developed for employee plans specialists that covers the review of terminating A revenue procedure issued this year establishes optional application procedures for planadministrators to obtain determination letters on amendments to employee plans that already have received favorable determination letters. The revenue procedure provides for the use of a short form to apply for determination for amendments of plans thus facilitating the processing of the determination request by the IRS and requiring less time for completion by the applicant. Revised Forms 5500C and 5500K and new short Form 5500R were mailed to filers in January of this year to begin triennial filing for plan vears beginning in 1980. Forms 5500C and 5500K now are required to be filed only once every three years with the Form 5500R filed in the intervening years. Through the coordinated compliance agreement with the Department of Labor (DOL) the IRS virtually eliminated duplication of examinations between the two agencies during 1981. For the first time cases involving fiduciary actions that viplate the exclusive benefit rule were referred to DOL when the IRS concluded that a plan should be disqualified. The review of employee benefit plans was begun in 1981 under a program established to bring plans into full compliance with ERISA. The program protects the benefits of plan participants by providing varying degrees of relief from sanctions for plans that agree to comply with ERISA and, where necessary, retroactively provide benefits to which plan participants would have been otherwise entitled if ERISA had been complied with in a timely manner. A post-review program, which was started in 1980, has helped to ensure that all IRS employee plan key district offices uniformly apply the law and IRS procedures when issuing determination letters on qualification of plans. Under this program determination letters issued by key districts on the qualification of plans and the taxexempt status of related trusts are subject to selection for post-review by the National Office. During the first year of operation, which ended June 30, 1981, 2097 cases were reviewed. In 1981, 5 regulations and 51 revenue rulings and procedures were issued as well as 2,855 National Office opinion letters on master and prototype plans dealing with Keogh plans, corporate plans and individual retirement accounts and annuities. The IRS also has completed a review of pre-ERISA revenue rulings for modification, restatement, obsolescence or revocation. ^{*} Calendar year data. Data for 1973 and before cover the 6-month period January through June. Advance determination letters are issued by the IRS on the qualification of pension, profit-sharing and other employee benefit plans. During the year 132,370 determination letters were issued on corporate and self-employed plans. Also, 20,207 plans were examined to determine the qualification of plans in operation, to verify the employers' allowable deduction for contributions to plans and to assure that the rights and benefits of plan participants are protected. #### **Exempt Organizations** Twenty-seven states, the District of Columbia and the IRS agreed in 1981 to use a revised Form 990. Return of Organization Exempt from Income Tax, to enable exempt organizations to file the same form with both federal and state governments. The new form substantially reduces recordkeeping and financial reporting obligations for those organizations while providing greater accountability, more uniform information on charitable organizations and full disclosure of financial funding agreements The charitable trusts and solicitations subcommittee of the National Association of Attorneys General and the National Association of State Charity Officials have endorsed the use of the revised Form 990 to meet IRS and state reporting requirements. A Form 990 advisory committee, comprising IRS and state officials and representatives of those organizations that use or prepare the form, is being established to review future revisions The IRS continued exchanging enforcement information, as allowed by law, with state attorneys general on charitable trusts and other exempt organizations. Several state representatives also participated in IRS exempt organizations training sessions. In 1980 the District Court for the District of Columbia in the case of *Green v. Regan* supplemented and modified a 1971 injunction prohibiing the IRS from recognizing racially discriminatory schools as tax exempt. Under the court order the IRS is prohibited from recognizing or continuing the tax-exempt status of private schools in the State of Mississippi that have been adjudicated discriminatory or have been formed or expanded at the time of public school desegregation and cannot demonstrate that they are not racially discriminatory. Enforcement of the injunction continued during 1981. Each private school located in Mississippi and exempt from income tax was contacted to determine whether its admissions policies were racially discriminatory under the standards set forth by the court. Action has been completed on all private schools that are not church-related. By its order of May 14, 1981, the court granted intervention to the Clarksdale Baptist Church in *Green v. Regan*, On July 13, 1981, the court suspended application of its 1980 order to church-related private schools pending resolution of the issues raised by the intervenor. The IRS therefore has suspended action on the church-related schools until the outcome of this litination. Congress prohibited the use of any funds during 1980 to carry out a proposed revenue procedure published on Aug. 22, 1978, or to adopt new procedures that would cause the loss of tax exempt status to a private school. A
joint resolution extended the restriction to 1981. Section 501(c)(9) regulations were adopted for the first time in 1981. Section 501(c)(9) of the Internal Revenue Code exempls from tax voluntary employee associations that provide their members with life, sick or accident insurance and similar benefits. Two revenue rulings on environmental issues were published. The first holds that an organization whose principal activity consists of instituting litigation as a party plaintiff to enforce environmental legislation, if otherwise qualified, is operated exclusively for charitable purposes and is exempt from federal income tax under section 50 1(c)(3). The second ruling holds that organizations that mediate international environmental disputes also are exempt. In another ruling the IRS held that publication of a newsletter containing congressional incumbents' volting records on selected issues does not constitute participation or intervention in any political campaign within the meaning of section 501(c)(3). During 1981 the IRS exempt organizations activity issued or revised 52 revenue rulings and procedures, 291 technical advice memoranda, examined 20, 102 exempt organization returns and participated in the issuance or revision of 10 regulations. In addition, the IRS acted on 53,938 applications, reapplications and requests for rulings from organizations. #### Research and Operations Analysis During 1981 the first editions of the IRS strategic plan and the research plan were developed. The unreported income research group continued its updating of the 1979 IRS report "Estimates of Income Unreported on Individual Income Tax Returns." Special emphasis is being placed on improving estimates of unreported income using a consumer expenditure survey approach and developing comprehensive estimates of unreported income for individuals engaged in illegal activities #### Major Research Projects The IRS established a permanent research group this year to improve the information returns program. Several key studies in this area were completed in 1981 on reporting of income on information documents for tax years 1975 and 1976, reporting of gambling winnings, extending information reporting to bearer instruments and the feasibility of an information returns program for interest and dividends paid to corporations. Throughout 1981 the IRS continued studies to measure compliance in reporting nonemployee compensation on the new Form 1999-NEC. The IRS contracted with an outside firm in 1979 to simplify the individual income tax forms. Prototype forms were developed and have been tested on volunteers using hypothetical tax situations. Some of these new forms will be tested in actual use as official tax return forms for tax year 1981. A comprehensive review of the format of information returns also was begun to study forms consolidation, simplification and other improvements that could reduce the filing burden of payers, provide correct, easy-to-understand information to payees and facilitate IRS matching of information reports against tax returns. Research has continued on compliance with some of the approximately 90 Internal Revenue Code sections that allow taxpayers to defer certain tax consequences to future years. These studies include deferred gains on installment sales, recapture of certain deductions on housing projects insured by the Department of Housing and Urban Development and tracking of business losses in activities that may not be engaged in for profit. The state income tax refund study, completed during 1981, uncovered a compliance problem that can be monitored by computers. In addition, computerized tracking systems have been set up to monitor the once-in-a-lifetime exclusion of gain from the sale of a principal residence and the maximum dollar limitations on residential energy credits. #### **Taxpaver Compliance Measurement** This year the IRS started taxpayer compliance measurement program (TCMP) examinations on a sample of corporation income tax returns filed in 1981. A survey of potential nonfilers of individual income tax returns also was started. TCMP results are used to plan enforcement programs, allocate IRS resources, improve tax forms and instructions and develop mathematical scoring formulas used by computers to select returns for examination. TCMP examinations continued this year on randomly selected employee plan Forms 5500 and 5500C, 1979 individual income tax returns and exempt organization Form 990 series. A TCMP program for partnership returns filled in 1982 is planned. #### Workload Scoring Systems Because it is essential that the mathematical scoring, or discriminant function (DIF), techniques remain at the "state of the art," two outside firms were engaged to research alternative mathematical/statistical methods of computer scoring and selecting cases to be examined. These contracts were completed in July 1981. Revised DIF formulas based on data from a TCMP survey of corporate returns were developed this year for selecting these returns for audit. DIF-type formulas also were developed to enhance the efficiency and effectiveness of collection operations by identifying accounts receivable and nonfiler cases to be worked. A study of the joint IRS/Social Security Administration combined annual wage reporting program, which reconciles Forms W-2 and various employment tax forms, resulted in development of a formula for selecting cases to be worked #### **Productivity Management** The IRS continued to explore ways to increase output and reduce costs while maintaining or enhancing the quality of the work product. One major productivity improvement project undertaken in 1981 was a study of large-volume clerical processing and support operations in IRS district offices. This study brought IRS case processing experts together with industrial engineers from an outside consultant firm to analyze the document and data processing operations that occur before and after returns are audited or delinquent accounts collected. The study should result in recommendations for improved processing techniques that can be tested in 1982. Through the IRS's productivity enhancement fund, financing was made available for 11 productivity improvement projects including pur- chase of computer software needed to begin a computer-monitored incentive pay plan at the Philadelphia Service Center and the implementation of a microfiche system for Appeals records in the National Office. #### **Statistics** Statistics of income (SOI) publications issued in 1981 included individual income tax returns for 1978, sole proprietorship and partnership returns for 1977 and corporation income tax returns for 1976. A preliminary report for corporations for 1977 also was published. Preliminary data for individuals for 1979 and sole proprietorships and partnerships for 1978 were included in the July 1981 issue of the SOI Bulletin, the first in a new series of quarterly reports. The SOI Bulletin contains selected data formerly contained in the preliminary SOI reports, which have been discontinued. It also will be used for presenting key data in advance of, or instead of, the more detailed SOI reports. This year the IRS published its first supplemental report presenting data by country for the foreign earned income and foreign tax credits of U.S. individuals. Another supplemental report provided information by industry and country on foreign subsidiaries of U.S. corporations. SOI publications can be obtained from the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402. Preliminary statistics for unincorporated businesses for 1977, along with complete 1977 and preliminary 1978 corporate data, were provided to the Treasury Office of Tax Analysis (OTA) and the congressional Joint Committee on Taxation for use in revenue estimating and analyzing existing and proposed tax legislation. The data also were provided to the Department of Commerce's Bureau of Economic Analysis for use in updating the national income and product accounts. The IRS furnished statistics to OTA for congressionally mandated annual reports covering domestic international sales corporations, international boycott participation and taxation of domestic corporations on their operations in Puerto Rico and U.S. possessions. Data also were provided on the taxation of Americans working abroad and on income of nonresident aliens and the U.S. taxes withheld on that income. Other data provided to OTA for special reports to Congress included statistics on the 1980 crude oil windfall profit tax, 1979 corporate jobs credit and 1977 and 1979 sales of capital assets by individuals. Work also was completed on a five-year survey of individual taxpayers for use in OTA's analysis of capital gain or loss transaction patterns and on the initial results of collating estate tax returns for 1976 with income tax returns of decedents and beneficiaries. #### Legislative Analysis This year the IRS developed 22 implementation plans detailing responsibilities of various functions in administering new tax legislation including the Economic Recovery Tax Act of 1981. #### **Technical Activities** During the year the IRS acted on 32,030 requests for letter rulings and technical advice including 21,423 requests for changes in accounting methods and periods. Letter rulings are written statements issued to taxpayers interpreting and applying tax law to specific sets of facts. Such rulings provide guidance concerning the tax effect of proposed transactions. Letter rulings are not precedents and may not be relied upon by taxpayers other than the recipient of the ruling. Technical advice is issued by the National Office at the request of district offices to provide guidance on the proper application of the tax laws to specific facts in connection with audits of tax-payers' returns or claims for refund or credit. The IRS also issued 395 revenue rulings and revenue procedures. Revenue rulings
are interpretations of the tax laws published in the weekly Internal Revenue Bulletin to inform and guide taxpayers, practitioners and IRS personnel. #### Revenue Rulings and Revenue Procedures Published | Number | |--------| | 19 | | 10 | | 39 | | 25 | | 52 | | 177 | | 69 | | 4 | | 395 | | | #### **Procedures Updated** During 1981 the IRS issued a revenue procedure that contained major changes and amplifications of the general procedures under section Requests for Tax Rulings and Technical Advice (Closings) | Subject | Total | Taxpayers'
Requests | Field
Requests | |--------------------------------------|---------|------------------------|-------------------| | Total | 32,030 | 30,745 | 1,285 | | Administrative provisions | 140 | 86 | 54 | | Changes in accounting methods | 7,893 | 7,893 | | | Changes in accounting periods | 13,530 | 13,530 | | | Earnings and profits determinations | 1,328 | 1,328 | | | Employment and self-employment taxes | 1,169 * | 528 | 641 | | Engineering questions | 184 | 147 | 37 | | Estate and gift taxes | 708 | 564 | 144 | | Excise taxes | 121 | 62 | 59 | | Individual income tax matters | 2,465 | 2,362 | 103 | | Corporation tax matters | 4,492 | 4,245 | 247 | | | | | | 1.446-1(e) of the Income Tax Regulations for taxpayers' requesting the Commissioner's consent to changes in methods of accounting. The revised procedures encourage changes to proper methods of accounting by shortening or eliminating the period of time over which adjustments to income will be permitted when the use of an improper method is found by the IRS during an examination. Two of the seven checklist revenue procedures for issuing letter rulings on *Internal Revenue Code* Subchapter C transactions—Corporate Distributions and Adjustments—also were updated in 1981. The remaining checklists will be revised in 1982 to reduce their complexity. #### Internal Revenue Bulletin During 1981 the weekly Internal Revenue Bulletin published 33 I revenue rulings, 64 revenue procedures, 19 public laws relating to internal revenue matters, 20 congressional committee reports, 71 Treasury decisions containing new or amended regulations, 8 delegation orders, 2 Treasury Department Orders, 32 notices of suspensions and disbarment from practice before the IRS, 260 announcements of general interest and 8 court decisions. This year the IRS began publication in the *Bulletin* of proposed regulations. *Bulletin* contents of a permanent nature are published semiannually in *Cumulative Bulletins*. Both are available through the Superintendent of Documents. #### Continuing Professional Education The National Office began an advanced training program in 1981 to broaden the education and improve the skills of attorneys and tax law specialists in Technical and Chief Counsel. The New York University School of Law was selected to provide the training. The curriculum for 1981 consisted of eight short courses in tax law along traditional law school lines with students being tested and graded. #### Internal Audit Additional revenue of \$526.6 million accrued to the IRS in 1981 through action on internal audit reports directly related to collection, entorcement of the tax laws and processing of returns. Since the beginning of the coordinated audit approach, which provides evaluation of IRS programs on a national or regional basis, these audits have yielded \$1.98 billion. Many corrective actions result in annual recurring savings, which have totaled \$1.5 billion since 1977. IRS management also is taking long-term actions to implement internal audit recommendations that will realize an additional \$498.6 million in revenue and cost savings, all of which will have recurring benefits. In 1981, 51 coordinated internal audits were completed resulting in more efficient operations, more effective programs and procedures and stronger internal controls. A specialized group of internal auditors also was established to review the planning and management of the IRS coordinated examination program to assist management in ensuring quality examinations and the efficient use of resources. Abstracts of Internal Audit findings were distributed monthly to IRS officials to alert them to areas that may need increased management attention. Top management also received reports on the implementation and effectiveness of actions taken in response to General Accounting Office reviews of IRS activities. #### Internal Security The internal security division's investigations to protect the integrity of the IRS resulted in the arrest or indictment of 125 taxpayers and tax practitioners and 44 current or former IRS employees. There were convictions or guilty pleas in the cases of 131 individuals arrested or indicted in 1981 or earlier. Of these convictions, 26 were for bribery and 31 for assault while the rest involved conspiracy to defraud the government, embezzlement, impersonation of a federal officer, narcotics and other offenses. An 18-month investigation of illegal trafficking in narcotics at an IRS service center resulted in the arrest of 18 individuals in a three-state area. Seventeen of those arrested, including four former employees and eight building guards, were convicted and sentenced to prison terms ranging up to one year. A 31-month undercover investigation into organized crime's attempts to compromise the integrity of IRS operations led to the indictment of eight organized crime figures and their associates for bribery and related offenses. Playing "a corrupt employee," an IRS special agent made numerous contacts with underworld characters in schemes to "fix" criminal cases and other proceedings. Almost \$50,000 in bribe payments were made by the suspects. Operating independently, two employees at the same IRS office embezzled several thousand dollars by issuing fictitious receipts for the taxes they collected. Both former employees are facing prosecution for embezzlement. The division completed 4,721 background investigations of employees during the year and conducted police record checks on all persons considered for temporary appointments. These investigations and record searches resulted in the rejection of 127 job applicants and administrative actions against 439 employees. In addition, the division conducted 524 investigations involving alleged employee misconduct with 136 resulting in exoneration of the employees involved. Assaults and threats against IRS employees decreased from 508 in 1980 to 455 in 1981. #### **Integrity Program** To deter waste, fraud and abuse Inspection completed 44 audits of areas particularly susceptible to integrity violations, such as activities where cash is handled and where control weak- nesses increase the potential for integrity As a result of nationally coordinated projects, controls were strengthened over the examination of employee tax returns, accounts reported currently not collectible and collection revenue representative activities. Audits of high-risk areas resulted in the strengthening of controls in collecting and depositing delinquent taxes, securing delinquent returns, controlling seized property and determining and assessing tax deficiencies Internal control seminars were conducted nationwide to increase employee recognition of integrity matters, to develop a better understanding of the role and responsibilities of inspection and to increase management's awareness of its internal control responsibilities. In addition, 21,000 employees were advised of potential corruption hazards through awareness presentations, internal control seminars and conferences with all levels of management. Inspection conducted 533 integrity probes and tests of high-risk IRS activities. #### **Resources Management** Modernization was begun in 1981 of the IRS payroll/personnel system, which will include direct terminal input and the latest data-base management concepts. #### Fiscal Management During 1981 savings of about \$669,000 were reported and verified through a management-generated savings program that rewards managers who cut costs. This procedure allows managers to reapply half of the savings resulting from their cost-cuttling initiatives to programs under their control that they determine to be most in need of additional resources. The balance is applied to Service-wide problems or is given up in the next year's budget. This program is part of Service-wide productivity efforts that altogether yielded savings over 1980 of 1,040 staff years valued at \$16.1 million—about 1.2 percent of 1980 staffing. #### Personnel Job elements and performance standards were developed for all IRS positions as required by the Civil Service Reform Act of 1978. All IRS managers and employees also were trained in the new performance appraisal procedures based on these elements and standards. #### Recruitment In addition to normal recruitment and staffing activities the IRS has adopted several programs to make employment opportunities available to many people who previously faced limited job opportunities or were excluded from the federal worktorce. Goals for the employment of individuals on a part-time basis have been exceeded. Many of these part-time employees are individuals who have responsibilities that prevent them from working a full 40-hour week. In addition, the IRS employs 2,600 severely handicapped employees and disabled veterans. As funding has permitted, special equipment has been purchased to assist handicapped employees in the performance of their duties. The cooperative education and junior fellowship programs in 1981 provided work-study opportunities to 848 students, most of whom were majoring in business-related fields. Eighty-seven percent of the cooperative education students who have completed their programs with the IRS over the past several years have become permanent employees. #### Labor Relations Negotiations with the National Treasury Employees Union (NTEU) were concluded and resulted in two master labor agreements. The
first agreement covers those bargaining unit employees in the service centers, the Data Center and the National Computer Center. The second agreement covers those bargaining unit employees in the National Office, regions and districts. In addition, separate negotiations with NTEU also resulted in agreements covering the implementation of the performance appraisal system under the Civil Service Reform Act of 1978 and the test of various flexitime plans in the IRS. #### **Awards and Recognition** Southeast Regional Commissioner Harold A. McGuffin was one of 25 federal executives to receive the Senior Executive Service (SES) Distinguished Rank Award from the President. Southwest Regional Commissioner James I. Owens, Midwest Regional Commissioner Roger L. Plate and Brookhaven Service Center Director Thomas J. Laycock received SES Meritorious Rank Awards from the director of the Office of Personnel Management. This year 23 Commissioner's Awards and nearly 13,000 awards to employees for adopted suggestions, sustained superior performance and other special acts or services that saved about \$2.8 million were presented under the IRS incentive awards program. Forty-nine Presidential Letters of Commendation were received by IRS employees recognizing their contributions to more efficient government operations. The Department of Treasury also recognized nine IRS employees for their accomplishments. #### Centralized Services The IRS is developing automated systems for word processing and microfiching employee plans and exempt organizations administrative case files and is testing automated equipment to improve the remittance deposit operation. During 1981 the iRS continued its efforts to improve its district office centralized services function through effective use of resources, accurate and timely processing of remittances, improved efficiency in computer-terminal processing operations, adequate controls in teller-area operations and continued efforts to eliminate tax deficiencies barred by the statute of limitations. A major study of the methods and procedures of centralized services by Arthur Young and Company began in May 1981. #### **Facilities Management** in 1980 the IRS began a major building program in support of the service center replacement system, which involves the replacement of almost all automatic data processing equipment in the 10 service centers. The designs for the first group of five service centers were completed in 1980 and construction started in 1981. The designs for the second group of five service centers are underway with construction to be started in 1982. This project is expected to be completed by May 1983 when the last of the new computer rooms at each of the 10 service centers will be finished. Efforts to conserve energy are continuing in the service centers. All service centers are implementing the recommendations of the joint IRS/General Services Administration task force on energy conservation, which conducted surveys in all service centers from May 1979 to March 1980. For 1980 the total energy consumption for the service centers was 15 percent less than in 1975, which meant a cost savings of \$1.5 million for 1980. During 1981 savings of \$667,000 in telecommunications costs were achieved through cost-reduction efforts in the federal telecommunications system and commercial long-distance calling volumes and telephone switchboard replacement projects. #### **Paperwork Management** The IRS continued its efforts to eliminate unnecessary internal management reporting canceling 46 reports in 1981 for annual savings of approximately \$382,000. Disposing of some 225,000 cubic feet of records and retiring nearly 460,000 cubic feet to federal record centers resulted in the release of space and equipment valued at \$7.2 million. New computer programs were developed in 1981 to presort large volume mailouts into ZIP- code sequence so that lower cost third-class bulk-mail rates can be used. The system will accommodate both individual and business taxpayer mailings and will be programmed to include new carrier route information. The 1981 individual tax packages were the first mailing under the new system, which resulted in estimated postage savings of \$2.4 million. #### **Safety Statistics** The IRS had 4.4 disabling injuries per million staff hours worked in calendar year 1980, compared to a 4.5 rate the year before. IRS employees drove 121 million miles with an accident rate of 4.5 accidents per million miles driven. In 1979 employees also drove 121 million miles, but had a 5.2 accident rate. #### Security During 1981 the IRS issued new standards to assure protection and confidentiality for taxpayer information and reviewed safeguards used to protect taxpaver data stored and processed in IRS computer systems. Changes were made to the IRS tax data retrieval system to improve the automated protection from employee abuse or misuse. The IRS also began a risk analysis program to determine the least costly methods for prevention of loss, alteration or unauthorized disclosure of sensitive tax data. #### Training This year the IRS conducted over 500 training courses providing some 138,000 instances of job-related opportunities for individual training. Revenue agents are now being trained in the system for controlling all tax shelter cases. A course on commodity shelters for agents and appeals officers enables them to recognize potential issues, gather the necessary verification and apply the law. A revised course for special agents uses job-oriented practical exercises, in- terviewing and other skills that more quickly prepare them for duty. A training program has been developed to help employees recognize and report possible violations of federal nontax criminal laws. Employees are trained to report promptly all indications of possible nontax crimes to their disclosure officers so they can determine whether or not the information may be disclosed under current law. The "Training in the Mid-80s" study-which will attempt to reduce travel and per diem costs and improve the quality of instruction by placing a significant portion of training at the local offices through the use of self-instruction and computers-will be tested in the Southeast Region in the fall of 1982. The IRS began a management practices course for first-line managers that replaces the existing basic management training. The new training uses behavioral modeling techniques to assist students and will reduce classroom training by three days resulting in annual travel and per diem savings of \$140,000 and annual participant time savings of 280 staff weeks. #### **Equal Employment Opportunity** From July 1980 to July 1981 full-time regular employment in the IRS decreased by nearly 4.5 percent. While there was some decrease in the numbers of women and minorities employed, the representation of women increased from 52.7 to 53.3 percent and minorities from 20 to 21 percent. At GS-13 and above representation of women went from 6.5 to 7.9 percent and of minorities from 7.0 to 7.8 percent. The employment of women and minorities in key occupations also showed improvement during this same period even though total employment in these occupations declined. Revenue agents went from 14.9 to 16.2 percent for women and from 11.7 to 12.2 percent for minorities; criminal investigators from 6.7 to 7.8 percent for women and from 7.5 to 8.4 percent for minorities; and attorneys from 13.9 to 16.6 percent for women and from 6.1 to 7.4 percent for minorities. #### **Data Services** The equipment replacement program continues on schedule in its second year. This program is a three-phase, long-range plan to replace obsolete computer equipment used in tax return pro- The service center replacement system (SCRS) contract was awarded on June 12, 1981. This contract will provide a single computer system to replace the two systems in each of the 10 service centers and an additional system for program development and testing. Conversion of the more than 1,000 programs began in March 1980 using a high-level computer language. This effort expanded significantly in 1981. Full implementation of SCRS is scheduled for January The microfilm replacement system will automate the current research process and improve the privacy protection of taxpayer data. This phase will be implemented in all service centers by August 1983. The master file replacement system will modernize equipment at the National Computer Center. This replacement will not require an extensive program conversion and will be implemented by January 1983. Another step in equipment modernization was taken this year when the IRS decided to accelerate the replacement of the service center direct data entry system and combine it with an automated error correction system. #### **National Computer Center** The completion of the addition and renovation project at the National Computer Center provides 150,000 more square feet. The project includes a system to capture the heat generated by the computer systems and use it throughout the building. in addition, a 3,150-kilowatt turbine generator will be used to support electrical needs for approximately 70,000 square feet including the 150,000-volume tape library. As of July 1981 the number of taxpayer accounts on the individual master file had grown to 119.6 million-a two-percent increase over July 1980. The business master file was purged and the number of taxpayer accounts decreased two percent from 1980. It contains 22.4 million accounts including 911,898 exempt organization accounts. The employee plan and individual retirement account master files contain 1.4 million and 307,022 accounts respectively. For tax year 1980, 328 million information documents were processed by the information returns selection system. - ## Commissioner of Internal Revenue ## Contents Statistical Tables Table 1. —internal revenue collections by sources and by internal revenue regions and
districts, states and other areas/29 Table 2. —Internal revenue collections by sources/36 Table 3. —Internal revenue collections by principal sources/38 Table 4. —Amount of internal revenue refunds including interest/40 Table 5. -- Number of internal revenue refunds issued/41 Table 6. —Number of returns filed by internal revenue regions and districts, states and other areas/42 Table 7. —Returns filed, examination coverage and results (1981)/44 Table 8. —Returns filed, examination coverage and results (1980)/46 Table 9. —Number of returns examined by class of tax and by internal revenue regions and districts and other areas/48 Table 10. -Additional tax and penalties recommended after examination by class of tax and by internal revenue regions and districts and other areas/49 Table 11. —Returns examined by examination division/50 Table 12. -- Overassessments of tax as the result of examination/50 Table 13. —Results of collection activity/50 Table 14. —Civil penalties assessed and abated/51 Table 15. -- Appeals division receipt and disposition of cases not before the Tax Court (nondocketed)/52 Table 16. —Appeals division receipt and disposition of income, estate and gift tax cases petitioned to the Tax Court (docketed)/52 Table 17. -Requests for tax rulings and technical advice (closings)/53 Table 18. - Determination letters issued on ERISA employee benefit plans/53 Table 19. —Number of exempt organization returns examined by type/53 Table 20. -Number of active entities on exempt organizations master file/54 Table 21. —Disposal of exempt organizations applications/54 Table 22. —Internal revenue collections, costs, employees and U.S. population/55 Table 23. -- Costs incurred by the Internal Revenue Service by activity/55 Table 24. —Costs incurred by the Internal Revenue Service by office/56 Table 25. —Personnel summary/57 Commissioners of the Internal Revenue Principal Officers of the Internal Revenue Service as of September 30, 1981/61 Table 1.—Internal revenue collections by sources and by internal revenue regions and districts, states and other areas (In thousands of dollars) Statistical Tables | | | | | Individual income and employment taxes | | | | | |---|--|------------------------------------|---|--|---|--|------------------------|---------------------------| | internal revenue regions
other areas. 1 (States rep
districts indicated in pare
other states shown at bo | entheses: totals for | Total internal revenue collections | Corporation income tax? | Total | ncome tax
not withheld
and SECA 3.4.5 | income tax
withheld and
FICA 3.4.4 | Railroad
Ratirement | Unemployment
insurance | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | United States, tota | See (c) below) (Gen (c) below) (Mano) | 606,799,103 | 73,733,156 | 485,735,962 | 82,884,499 | 396,495,012 | 2,710,994 | 3,645,456 | | North-Atlantic Region | (Can to) below) | 1 05,619,508
5,886,379 | 17,168,286
323,537 | 83,840,946
5,522,700 | 11,335,948 | 71,753,827
5,006,786 | 89,693
9,962 | 661,478
70,513 | | Augusta | (Maine) | 1.522.546 | 160,582 | 1,317,942 | 435,439
262,226 | 1.028.801 | 11,712 | 15,202 | | Boston | (Massachusetts) | 15,388,341 | 2,020,433 | 12,969,459 | 1.928.303 | 10,921,912 | 17,698 | 101,547 | | Brooklyn | (See (c) below) | 9,701,408 | 1.139,479 | 8,301,329 | 2,098,316 | 6,107,572 | 37,100 | 58,342 | | Buffalo | (See (c) below) | 8,078,518
660,397 | 1,321,867
58,736 | 6,467,878
589,734 | 959,735
134,103 | 5,460,469
445,534 | 692
2,131 | 46,982
7,967 | | Hartford # | (Connecticut) | 16,584,368 | 2,751,561 | 13,371,397 | 1,608,099 | 11,653,644 | 485 | 109,169 | | Manhatlan | (See (c) below) | 43,906,219 | 9.010,244 | 31,885,856 | 3,346,375 | 28,315,267 | 8,793 | 215,421 | | Portsmouth | (New Hampshire) | 1,697,378 | 146,391 | 1,490,885 | 297,535 | 1.181.755 | 77 | 11,517
24,818 | | Providence | (Rhode (sland) | 2,193,954 | 235,456 | 1.923.767 | 265,817 | 1,632,088 | 1,043 | 24,818 | | Rotumoro II | (Mandand & D.C.) | 80,402,658
15,782,800 | 7,840,120
732,988 | 66,640,847
14,285,245 | 9,860,624
1,812,556 | 55,347,130
12,151,566 | 861,712
257,570 | 571,381
63,554 | | Newark * | (New Jersey) | 20,207,124 | 2,724,569 | 16.313.990 | 2,839,505 | 13.164.533 | 143,922 | 166,030 | | Philadelphia | (See (e) below) | 18,336,855 | 1,759,973 | 15,390,039 | 2,229,981 | 12,693,058 | 299,838 | 167,162 | | Pittsburgh | (See (e) below) | 14,271,916 | 1,360,612 | 11,185,568 | 1,199,594 | 9,843,692 | 37,422 | 104,860 | | Richmond | (Virginia) | 9,752,379
2,051,585 | 840,734
421,244 | 7,882,890
1,583,114 | 1,559,600
219,389 | 6,145,224
1,349,057 | 121,782
1,178 | 56,284
13,490 | | wilmington | (Delawate) | 57,244,596 | 6,073,113 | 47,576,949 | 10,567,063 | 36,4D1,514 | 193,865 | 414,507 | | Atlanta | (Georgia) | 9.763.698 | 1.232.107 | 8.102.206 | 1.255.700 | 6,748,248 | 3,240 | 95.016 | | Birmingham | (Alabama) | 5,184,392 | 473.392 | 4.482.698 | 801,627 | 3,643,249 | 2,419 | 35,404 | | Columbia | (South Carolina) | 3,919,487 | 388,599 | 3,447,061 | 584,909 | 2,829,005 | 1,457 | 31,690 | | Ureensboro | (Mississing) | 10,727,993 2,306,260 | 1,358,123
224,943 | 7,792,018
1,994,670 | 1,313,311
564,998 | 6,405,252
1,410,864 | 575
1,315 | 72,880
17,493 | | Jacksonville 4 | (Fiorida) | 18,879,657 | 1,569,733 | 1,994,670 | 4,905,123 | 11,204,533 | 183,617 | 117,74 | | Nashville 5 | (Tennessee) | 6.463.109 | 826.216 | 5.347.281 | 1.141.397 | 4,160,364 | 1.241 | 44.280 | | entral Region | .,, | 81,554,700 | 9,250,262 | 65,935,587 | 8,278,221 | 57,189,020 | 91,694 | 396,651 | | Cincinnati [®] | (See (d) below) | 12,008,600 | 1,612,966 | 9,958,540 | 1,281,331 | 6,596,745 | 128 | 80,335 | | Cieveland | (See (d) below) | 22,476,002 | 3,925,857 | 15,847,259 | 1,781,762 | 13,960.202 | 10,788 | 94,506
122,000 | | Deltoit | (Indiana) | 26,653,634
11,956,195 | 878,500 | 23,612,577
10,532,424 | 2,288,983
1,606,702 | 21,163,967
8,860,700 | 37,627
10,133 | 122,000
54,889 | | nuisvilla | (Kentucky) | 6,324,250 | 634,633 | 4,098,557 | 908,618 | 3.126.176 | 32,759 | 31,005 | | Parkersburg | (West Virginia) | 2,136,019 | 181,286 | 1,886,230 | 410,826 | 1,461,230 | 259 | 13,915 | | lidwest Region | | 89,951,744 | 10,901,309 | 74,598,798 | 11,239,440 | 61,789,478 | 999,603 | 570,277 | | Aberdeen | (South Dakota) | 821,419 | 81,154 | 734,238 | 235,668 | 493,531 | 3 | 5,036 | | Chicago | (See (b) below) | 35,180,802
4,916,224 | 4,345,346
631,200 | 28,905,990
4,105,422 | 3,458,304
1,230,460 | 24.843,752
2,847,293 | 337,973
1,511 | 265.962
26,156 | | Farno | (North Dakota) | 1,237,966 | 100,640 | 942,224 | 305,685 | 630,838 | 1,511 | 5,687 | | Milwaukee | (Wisconsin) | 10,633,278 | 1.342.203 | 8.649.302 | 1,285,083 | 7,300,897 | 2.290 | 61,031 | | Omaha | (Nebraska) | 3,794,682 | 447,433 | 3,199,409 | 627,005 | 2,380,561 | 172,127 | 19,717 | | St. Louis | (Missouri) | 14,398,944 | 1,689,598 | 12,047,984 | 1,649,086 | 10,157,694 | 161,206 | 79,990 | | St. Paul | (Cap (h) holas) | 12,941,513
6,026,916 | 1,552,988
729,747 | 11,008,642
5,005,586 | 1,272,083
1,176,067 | 9,350,866
3,784,046 | 318,123
6,357 | 67,570
39,117 | | outhwest Region | (Ses (U) VelUW) | 88,972,506 | 11,779,734 | 62 570 600 | 13,664,819 | 48,220,292 | 279,549 | 415,030 | | Albuquerque | (New Mexico) | 1 694 569 | 119,233 | 1,478,166
17,834,296
775,408
13,857,923 | 350 679 | 1,116,756 | 85 | 10,646 | | Austin | (See (f) below) | 27,322,031 | 3,611,328 | 17,834,296 | 3,749,211 | 13,939.068 | 28,522 | 117,495 | | Cheyenne |
(Wyoming) | 1,151,465
21,078,566 | 75,112
3,915,358 | 775,408 | 253,512
3,539,466 | 516,897
10,193,024 | 22.074 | 4,996
103,359 | | Danuar | (Colorado) | 9,479,452 | 480.974 | 8,480,696 | 1,180,531 | 7,223 413 | 36,752 | 40.000 | | Little Rock | (Arkansas) | 2.642.790 | 291.955 | 2,169,139 | 567.686 | 1,580,806 | 1.736 | 18.911 | | New Orleans | (Louis:ana) | * B.433.349 | 1.125.873 | 6.818.273 | 1.526,785 | 5,240,192 | 2.087 | 49,209 | | Oklahoma City | (Oktahoma) | 11,453,547 | 1,564,774 | 6,708,939 | 1,377,145 | 5,289,530 | 280 | 41,983 | | Wichita | (Kansas) | 5,716,738 | 595,126 | 4,456,850 | 1,119,804 | 3,120,605 | 188,010 | 28,431 | | Vestern Region | (Alanka) | 96,033,656
1,110,714 | 10,086,406
50,024 | 79,529,739 | 15,141,216
167,951 | 63,640,042
873,766 | 187,890 | 560,592 | | Rosee | (Idaho) | 1,710,714 | 161.956 | 1,047,296
1,522,788 | 261.319 | 1,248,105 | 1.154 | 5,580
12,211 | | Helena | (Montana) | 1,065,294 | 75.509 | 929.564 | 279.153 | 643,257 | 521 | 6,633 | | Honolulu | (Hawaii) | 1,826,363 | 182,667 | 1.606.039 | 307,899 | 1,286,388 | | 11,751 | | Los Angeles | (See (a) below) | 38,721,045 | 4,992,340 | 30,713,306 | 5,894,185 | 24,577,468 | 2,309 | 239,344 | | Portland f | Wisconsen Wisc | 4,194,456
5,321,144 | 264,946
321,237 | 3,860,815
4,881,129 | 864.037
875,883 | 2,965,481
3,970,794 | 536
3,456 | 30,761
30,995 | | Reno | (Nevada) | 1,995,948 | 240,774 | 1,708,047 | 416,113 | 1,277,858 | 3,430 | 14,074 | | Satt Lake City | (Nevada)
(Utah)
(See (a) below)
(Washington)
perations | 2,163,774 | 219,929 | 1,871,738 | 314,006 | 1,538,972 | 2.153 | 16,606 | | San Francisco | (See (a) below) | 28,428,870 | 2,899,493 | 22,881,707 | 4,176,926 | 18,390,453 | 177,050 | 137,276 | | Seattle | (Washington) | 9,495,254 | 677,530 | 8,507,311 | 1,583,742 | 6,867,499 | 709 | 55,361 | | Office of International Of | perations | 2,767,894
852,561 | 161,748
20,415 | 2,336,240
592,191 | 573,271
34,942 | 1,726,782
529,251 | 6,300 | 29,888
27,997 | | Other | | 1,915,333 | 141,333 | 1,744,050 | 538,329 | 1,197,530 | 6,300 | 1,890 | | Indistributed: | | 1,510,000 | | 1,144,000 | 000,020 | 1,101,000 | | | | | | -403,238 | 5,904 | -384,552 | - | -384,592 | 688 | -648 | | Gasoline, lubricating oil a | and excess FICA credits 10 | 660,572 | 59,594 | 600,978 | 600,978 | 13.381 | - | - | | Mansierred to Governme | ent of Guam 6 | 13,381
-56,720 | - | 13,381
-56,720 | - | -56,720 | - | | | Clearing account for exci | ise taxes—aviation fuel and | -30,720 | - | -30,720 | - | -30,720 | - | - | | oil-Air Force and Nav | y | -41 | - | - | - | _ | - | | | Presidential election carr | ry
npaign fund ¹¹ | 40,957 | - | 40,957 | - | 40,957 | - | - | | Earned income credits 12 | | 13,878 | | 13,878 | | 13,878 | - | | | Other 12 | | 3,983,052 | 406,680 | 2,469,244 | 1.622,918 | 820.024 | | 26,301 | | | Totals for states not shown ab | ove | | | | | | | | | (a) California | 67,149,915 | 7,891,833 | 53,595,013 | 10,071,113 | 42,967,921 | 179,359 | 376,620 | | | (b) Illmois | 41,207,718 | 5,076,093 | 33,911,576 | 4,634,370 | 28,627,797 | 344,330 | 305,079 | | | (c) New York | 67,572,524 | 11,795,127 | 52,177,763 | 6.839,864 | 44,890,094 | 56,547 | 391,250 | | | (d) Ohio | 34,484,603
32,608,771 | 5,538,822
3,120,585 | 25,805,799 | 3.063.093
3.429.575 | 22,556,947
22,536,751 | 10,916
337,260 | 174,840
272,022 | | | (I) Texas | 48,400,597 | 3,120,585
7,526,687 | 26,575,607
31,692,219 | 7,288,677 | 24,132,092 | 337,260
50,596 | 272,022 | | | (-) | -0,-00,001 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 01,002,210 | 1,200,077 | ,, | 00,000 | LLU,034 | | Internal ravanue regions and distribution area. (Sales represented bistricts andicated in parentheses: thinker states abress represented bistricts andicated in parentheses: thinker states abress at bottom of a state of the states abress and the states abress at bottom of a state of the states abress and the states abress and the states abress and the states abress and the states are states and the states are states and the states are states and the states are states and the states are states are states and the states are states are states and the states are states are states are states and the states are states are states are states and the states are | yy single totals for lotals for able.) (c) below) (c) below) (c) below) (c) below) (c) below) (e) below) (e) below) (f) the total below b | Total ¹⁴ (16) 244,445 38,356 122 3,299 2,537 21,738 | Wine taxes
Imported
(Collected by
Customs)
(17)
41,093
13,709 | Domestic 19 (18) 203,334 24,647 122 | Total
(19)
1,606,328
163,178
39 | Beer tax
Imported
(Collected by
Customs)
(20)
42,682 | Domestic 15
(21) | Occupationa
laxes (22 | |--|--|---|---|-------------------------------------|---|---|---------------------|---| | utricts midicated in parentheses: ther states shown at bottom of Is United States, total control of the | totals for able.) (() below) help seches seches (c) below) be | 244,445
38,356
122
3,299
2,537
21,738 | (Collected by
Customs)
(17)
41,093
13,709 | 203,334
24,647
122 | 1,606,328
163,178 | (Collected by
Customs)
(20)
42,682 | (21) | laxes ' | | New | (c) below) ne) | 244,445
38,356
122
3,299
2,537
21,738 | 41,093
13,709 | 203,334
24,647
122 | 1,606,328
163,178 | 42,682 | | (22 | | Herbandis Region Abari Washington Boston Mass Mass Mass Mass Mass Mass Mass Mass
 (c) below) ne) | 38,356
122
-
3,299
2,537
21,738 | 13,709 | 24,647
122 | 163,178 | | | | | New | (c) below) ne) | 3,299
2,537
21,738 | | 122 | 163,178 | | 1,561,325 | 2,321 | | Burington (Verm Hartford* (Connel (Con | nont)
necticul)
(c) below)
(Hampshire) | 3,299
2,537
21,738 | 3.278 | - | | 22,639 | 140,038 | 301
39 | | Burington (Verm Hartford* (Connel (Con | nont)
necticul)
(c) below)
(Hampshire) | 2,537
21,738
-
2 | 3,278 | | 18 | | - : | 16 | | Burington (Verm Hartford* (Connel (Con | nont)
necticul)
(c) below)
(Hampshire) | 2,537
21,738
-
2 | | 21 | 14,512 | 14,507 | - | | | Burlington Verm V | nont)
necticul)
(c) below)
(Hampshire) | - 2 | _ | 2,537 | 82 | - | | 82 | | hartioid Gonn Mannatan See (Portsmoot) Mannatan See (Mary Mannatan See (Mary Mannatan See (Mary Mary Mannatan See (Mary Mannatan See (Mary Mary Mannatan See (M | necticul)
(c) below) | 2 | - | 21,738 | 108,666 | - | 108,598 | 68 | | Manhatian See (Portsmouth Po | (c) below) | 4 | • | - | 27 | | - : | 27 | | Portsmouth (New Providence Region (Rhod Call America) (Region Call America) (Rhod | Hampshire) | 10,651 | 10.431 | 220 | 8.365 | 8.332 | | 27 | | Providence (Rhod (Lick Atlantic Region) Market | | 5 | 10,401 | 5 . | 26,076 | - | 26,068 | 270 | | Newate of the Comment | de Island) | 3 | - | 3 | 5.374 | - | 5,372 | | | Newate of the Comment | | 11,874
5.668 | 4,895
4.895 | 6,979 | 204,818
16,643 | 3,011
3,011 | 201,538
13,610 | 3/0 | | Good | yland & D.C.) | 5,668
220 | 4,895 | 773
220 | 63,994 | 3,011 | 63,966 | 26 | | Good | (e) below) | 1,924 | | 1.924 | 45,187 | - | 45,105 | 23
28
83
72
64 | | Good | (e) below) | 2,529 | - | 2,529 | 14,712 | - | 14,640 | 72 | | Good | inia) | 1,534 | - | 1,534 | 64,281 | - | 64,217 | 64 | | Good | ware) | 10.674 | 3,744 | 6.914 | 291.035 | 2,939 | 287,638 | 460
66
55
25
72
72
75
86
17
24
24
24
24 | | Brmogham (Alabic Columbia Columb | | 550 | 3,744 | 534 | 79,260 | · • | 79,193 | 66 | | Columbia (Soul Gerenaboro (North North No | iama) | 550
109 | 106 | 3 | 144 | 89 | | 55 | | Jackson (Miss) Jacksonville* [Finze February 1 Jacksonville* Finze February 1 Jacksonville* Finze February 1 Jacksonville* Jackson | th Carolina) | 485 | 12 | 485 | 29 | • | | 2 | | Jackson (Miss) Jacksonville* [Finze February 1 Jacksonville* Finze February 1 Jacksonville* Finze February 1 Jacksonville* Jackson | th Carolina) | 14 | - | 14 | 99.463
74 | - | 99,391 | 72 | | Nasvelle (1enn -entral Region (1en -entral Region (See Entral Region (See Entral Region (See Entral Region (See Entral Region (Mecho Indianapolis (India Louvielle (Ienn Farkersburg (West Farkersburg (West Entral Region (See Entral Region (North Mowaukee (Wiscs St. Louis (Miss St. Paul (Mins Springlied (See Est) Paul (Mins Springlied (See Est) | sissippi) | 3 | 3.638 | 5.875 | 88,220 | 2,850 | 85,295 | 7 | | Zentral Region Corcinatal * See Corcinat | NdJ | 9,513 | 3,038 | 5,015 | 23,845 | 2,030 | 23,756 | B? | | Cevelland See Detect Cevelland See Detect Cevelland Ce | nagata, | 5,468 | 3,896 | 1,572 | 154,517 | 3,096 | 151,246 | 174 | | Cevelland See Detect Cevelland See Detect Cevelland Ce | (d) below) | 430 | - | 430 | 57,697 | - | 57,677 | 20 | | Aldwest Region Aberdeen (South Cheage (See Des Mones (Love Fergo (North Mirraukee (Wass St. Lous (Mans St. Paul (Men (M | (d) below) | 2,222 | 1,699 | 523 | 7,792 | 16 | 7,757 | 1 | | Midwest Region Aberdeen (South Chicago (See Des Mones (Iowa Fergo (North Miraukee (Wass St. Lous Misss St. Paul (Men Southwest Region | higan) | 2,805 | 2,197 | 608 | 64,280°
12,673 | 3,080 | 61,187
12,649 | 12 | | Midwest Region Aberdeen (South Chicago (See Des Mones (Iowa Fergo (North Miraukee (Wass St. Lous Misss St. Paul (Men Southwest Region | ereby | 9 | | 1 | 11:449 | - 1 | 11,396 | 5/ | | Aberdeen Sould | tt Virginia) | : | | : | 626 | - | 581 | 45 | | Aberdeen Sould | | 7,836 | 4,397 | 3,439 | 357,082 | 545 | 356,130 | 401
21 | | Chicago* (See I) Des Moines (Ilowa) Fargo (North Mirwaukee (Wisc Omaha (Nebs) St. Louis IMiss St. Paul (Minn Springfield (See Southwest Region (Minn | In Dakolai | | _ | - | 21 | | - | 21 | | Mirwaukee | (h) below) | 3,502 | 2,647 | 855 | 322
360 | 301 | 309 | 20 | | Mirwaukee | B) | 38 | ; | 38 | 300 | ī | 308 | Ĭ, | | Omaha (Nebr St. Louis (Miss. St. Paul (Minn Springfield (See Isouthwest Region Abbourceup (Name | consint | 749 | 597 | 152 | 167,452 | 109 | 167,241 | 101 | | St. Louis (Miss St. Paul (Minn Spurngfield (See Southwest Region (Naw | vacial | | _ | - | 4.239 | - | 4.218 | 22 | | St. Paul (Minn
Springfield (See)
Southwest Region (Manual Albana (Manual Albana (Minn)) | | 3,156 | 764 | 2,392 | 118,179 | 15 | 118,076 | 22
86
80
17
54 | | Southwest Region | nesola) | 369 | 388 | ! | 36,307
30,195 | 118 | 36,108
30,178 | 1 | | Albuquerous (New | (0) below) | 3,790 | 3,451 | 337 | 257,893 | 3,080 | 254,268 | 547 | | | Mexico) | 3,780 | 3,431 | 1 | 2 | _ | - | - 7 | | Austin*(See | (f) below) | 2,395 | 2,391 | 3 | 56,109 | 2,373 | 53,563 | 17 | | Austin (See Cheyenne (Wyor | oming) | | - | = = | 37.7
85.411 | - | 85.359 | 5. | | Dailas (See | (f) below) | 2 | - | 2 | 37 114,279 | - | 97 114,254 | 2. | | Denver (Coto
Little Rock (Arka | orado) | 328 | - I | 328 | 19 | | ** 114,234 | 17 | | New Orleans(Louis | is ana) | 1060 | 1060 | - | 1,853 | 707 | 1,090 | 24
11
5 | | Oklahoma City(Okla | ahoma) | 1 | - | | 116 | - | - | 116 | | Wichita (Kans | (Sas) | • | | | 96 | 7.173 | 170,469 | 9 | | Western Region | | 166,446 | 7,001 | 159,446 | 177,804 | 7,173 | 170.469 | 16 | | | | 13 | 2 | 13 | å | - | | , | | Boise (Idahi
Helena (Mon | | 91 | 91 | 1 | 308 | 297 | - | 1 | | Honolulu(Haw | vai) | 32 | 25 | į | 28 | 1 | . 25 | | | Los Angeles (See | (a) below) | 16,624 | 3,479 | 13,145 | 82.008 | 4,523 | 77,440 | 41 | | Honolulu (Haw
Los Angeles (See
Phoenix (Anzo
Portland* (Oreg | ona) | | *** | 9 | 3,029 | 12
149 | 3,006
2,553 | , | | | | 341 | 332 | 9 | 2,710 | 149 | 2,000 | 1
1
1
1
1 | | Reno (Neva
Sall Lake City (Utah
San Francisco (See | | | | ī | 19 | - | - | 1 | | San Francisco (See | (a) below) | 148,398 | 2,377 | 146.021 | 32,056 | 1,750 | 30,259 | 4 | | Seattle (Was
Office of International Operations | shington) | 945 | 695 | 249 | 57,634 | 439 | 57,187 | ì | | Office of International Operations | 8 | • | - | : | ! | - | ! | | | Puerto Rico | | | - | | 1 | | <u>'</u> | | | Other | | | - | | | _ | - | | | Earteral tev deposits \$ | | | | | | | | | | Gasoline, tubricating oil and excess | ss FICA credits 10 | | | | | | | | | | | | | | | | | | | Withheld taxes of federal employer | 205 | | | | | | | | | ol—Air Force and Navy | -412101110012110 | | | | | | | | | Withheld taxes of federal employer Clearing account for excise taxes— oil—Air Force and Navy Presidential efection campaign fun Earned income credits 12 | nd " | | | | | | | | | Earned income credits 12 | | | | | | | | | | Other • | als for states not shown above | | | | | | | | | | , · · · · · · · · · · · · · · · · · · | | | | | | | | | | California | 165,022 | 5,856 | 159,166 | 144.064 | 6,274 | 107,699
30 178 | 9 | | (b) | l'inois | 3.503 | 2,647 | 856 | 30,517
117,172 | 301 | 30,178
108,598 | 3
24 | | (c)
(d) | New York | 35,048
2,652 | 10,431
1,699 | 24,617
953 | 65,488 | 8.332
16 | 65 424 | 24 | | (D)
(e) | Pennsylvania | 4,453 | 1,099 | 4,453 | 59.899 | | 65,434
59,745 | 3
15 | | (f) | Texas | 2,396 | 2,391 | -,-55 | 141,520 | 2.373 | 138,922 | 22 | | nternal revenue regions and districts, states and | | Tobacco taxes | | | |---|------------------|------------------|---------------|----------------| | nternal revenue regions and districts, states and
other areas. (States represented by single
districts indicated in parentheses; totals for | Total | Cigarettes 15 | Cigare 13 | Other 1 | | Sistricts indicated in parentheses; torsis for
other states shown at bottom of table.) | (23) | (24) | (25) | (26 | | | 17 | | | | | United States, total | 2,583.857 | 2,538,674
454 | 40,742
390 | 4,441
1,593 | | North-Atlantic Region | 2,441
93 | 434 | 390
91 | 1,00 | | Albany (See (c) below) Augusta (Maine) Boston (Massachusetts) Con (c) below) | • | • | - | | | Boston(Massachusetts) | 446 | _ - | • | 44 | | | 25 | 24 | 1 | | | | | | Ξ | | | Hertington(Vernion) | 280 | _ | 280 | | | Burlington (Vermont) Hartford (Connecticut) Manhattan (See (c) below) | 1,597 | 430 | 18 | 1,149 | | Portsmouth (New Hampshire) | • | - | • | | | Portsmouth (New Hampshire) Providence (Rhode Island) Mid-Atlantic Region (Rhanyland & D.C.) Baltimore (Manyland & D.C.) Newsri (New Hampshire) | 766,066 | 751,297 | 13.823 | 94 | | Alid-Atlantic Region | 657 | 751,297 | 15,025 | 65 | | Newsrk # (New Jersey) | 277 | _ | 18 | 259 | | Newark (New Jersey) Philadelphia (See (e) below) | 13,456 | • | 13,456 | | | Pittsburgh (See (e) below) | 342 | | 342 | 30 | | Pritaburgh (See (e) below) Pittsburgh (Virginia) Wirmond (Virginia) | 751.334 | 751,297 | ė | | | Wilmington (Delaware) | 1,408,933 | 1,390,692 | 17,010 | 1,230 | | Southeast Region | 136,127 | 132,377 | 3,750 | | | Birmingham (Alabama) | 3,995 | • | 3,995 | | | Columbia (South Carolina) | 7 | 7 | 634 | 39 | | Greensboro (North Carolina) | 1,245,341 | 1,244,309 | 634 | 39 | | Jackson (Mississippi) | 22,868 | 14,000 | 8.578 | 29 | | Cotunida (Soun Carolina) Greensboro (Norin Carolina) Jackson (Mississippi) Jackson (Mississippi) Jacksonille * (Flonda) Nashville * (Tennessee) | 22,000
595 | 14,000 | 53 | 54 | | Nashvile* | 397,591 | 396,185 | 1,401 | | | Central Region (See (d) below) (See (d) below) | - | | · . | | | Cleveland
(See (d) below) | 428 | | 426 | | | Detroit (Michigan) | 5 004 | 4.852 | 381 | | | Indianapoks(Indiana) | 5,234
391,753 | 391,334 | 418 | | | Loursville (Kentucky) | 175 | 001,004 | 175 | | | Historist Region | 269 | _ | 6 | 26 | | Midwest Region Aberdeen (South Dakota) Chicago (See (b) below) | - | - | - | | | Chicago (See (b) below) | 262 | - | • | 26 | | Des Moines (iowa) | : | - | - | | | Fargo (North Dakola) | 6 | | 6 | | | Milwaukee (Wisconsin) Omaha (Nebraska) | - | - | Ξ. | | | St Louis (Missouri) | : | - | - | | | S1. Louis (Missouri) | • | - | - | | | Springfield (See (b) below) | 4 | | 215 | | | SI. Paul (Minnesoda) Springheid (See (b) befow) Southwest Region (New Mexico) Austin ^a (See (f) befow) Chevingne (Wyomsod) | 315 | <u>'</u> | 210 | • | | Albuquerque (New Mexico) | 289 | 7 | 216 | 6 | | Chevenne (Wyomsho) | | - | - | | | Cheyenne (Wyoming). Dallas (See (!) below) | | • | - | | | Denver (Colorado). Little Rock (Arkansas). New Orleans (Louisana) | - | | - | | | Little Rock(Arkansas) | 26 | - | | , | | New Orleans (Louisiana) | 20 | - | Ξ | - | | Oktahoma City (Oklahoma) | _ | | | | | Western Racion | 354 | 2 | 40 | 31 | | Anchorage(Alaska) | 1 | 1 | - | | | Borsa (tdaho) | - | - | - | | | Helena(Montana) | 6
2 | | : | | | Honolulu (Hawaii) Los Angelas (See (a) below) | 316 | 1 | 39 | 27 | | Phoenix(Anzona) | 8 | : | | | | Portland* (Oregon) | - | • | | | | | - | - | - | | | Salt Lake City (Litah) | 20 | ; | ī | 1 | | San Francisco (See (a) Delow) | 20 | | • | | | Sall Lake City (Utah) San Francisco ⁶ (See (a) below) Seattle (Washington) Office of International Operations | 7.888 | 33 | 7,856 | | | Puerto Rico | 7,888 | 33 | 7,856 | | | Other | - | | - | | | Indistributed: Federal tax deposits * | | | | | | credits 10 | | | | | | Transferred to Government of Guam | | | | | | Withheld taxes of federal employees | | | | | | Cleanno account for excise taxes—aviation fuel and | | | | | | oil—Air Force and Navy Presidential election campaign fund 11 | | | | | | Earned income credits 12 | | | | | | Other 12 | | | | | | Totals for states not shown | sbove | | | | | | | <u></u> | | | | (a) California | 336
262 | 1 | 40 | 29
26 | | (b) Illinois | 262
1.715 | 454 | 109 | 1,15 | | (c) New York
(d) Ohio | 428 | - | 426 | | | (e) Pennsylvania | 13,798 | • | 13,797 | | | (f) Texas | 289 | 7 | 216 | 6 | | | | | | | | | _ | Manufacturers excise taxes | | | | | Special fuels taxes | | | | |--|---|----------------------------|---------------------|-------------------------------|--|---|---------------------|---------------------------------|------------------|---| | Internal revenue regions and districts, states and other areas. (States represented by single districts indicated in parentheses; totals for other states shown at bottom of table.) | | Total 14 | Gasoline | Lubrica-
ting oil,
etc. | Tires (wholly or in part of rubber) inner tubes and tread rubber | Motor
vehicle
chassis,
bodies,
parts and
accessories | Black
lung | Recreational
excise
taxes | Total 14 | Non-
Commercial
eviation
fuel-
gasoline | | | | (27) | (26) | (29) | (30) | (31) | (32) | (33) | (34) | (35) | | United States, total | | 6,089,000 | 4,007,956 | 100,760 | 668,902 | 913,724 | 237,097 | 158,054 | 587,486 | 3,917 | | North-Atlantic Region | (See (c) below).
(Marne)
(Massachusetts)
(See (c) below). | 788,789
6,940 | 409,941
6,533 | 10,616 | 165,394
69 | 94,392
297 | 9,552 | 98,572
41 | 34,982
1,771 | 252
14 | | Augusta | (Maine) | 10.514 | 9.770 | • | 537 | 153 | • | 53 | 1,955 | 11 | | Boston | (Massachusetts) | 55,254 | 40,893 | 471
40 | 319
1.069 | 1,550
1,952 | 248 | 11,764
779 | 5,390 | 33
35 | | Brooklyn | (See (c) below) | 19,481
72,268 | 15,641
24,659 | 97 | 42,549 | 3.202 | | 1.760 | 2,202
B.101 | 90 | | Burlington | (Vermont) | 2,286
161,757 | 2,083 | - | 61 | 8 | - | 133 | 672 | 90
7 | | Hartford 4 | (Connecticut) | 161,757
450,527 | 19,397
285,965 | 177
9,821 | 54,392
66,125 | 7,618
77,429 | 8,978
323 | 70,890
10,852 | 3,604
8,765 | 38
16 | | Portsmouth | (New Hampshire) | 5,076 | 2.751 | 9,021 | 129 | 174 | - | 2,021 | 1,439 | 3 | | Providence | (See (c) below). (Vermont). (Connecticut). (See (c) below). (New Hampshire). (Rhode Island). | 4.685 | 2.227 | 10 | 144 | 2009 | 3 | 279 | 1,083 | 5 | | Mid-Atlantic Region | (Mandand & D.C.) | 742,404
90,615 | 433,622
35,399 | 21,353 | 90,640
51,258 | 109,399 | 76,620
2,404 | 10,682 | 63,585
6,366 | 273 | | Newark I | (Maryland & D.C.)
(New Jersey). | 78,987 | 44,423 | 538
6,088 | 9.188 | 14,650 | 253 | 276
4,369 | 9.858 | 83 | | Philadelphia | (See (e) below) | 241,611 | 114,244 | 4.972 | 25,235 | 85,692 | 9,590 | 1,873 | 13,278
22,255 | 44 | | Pittsburgh | (See (e) below) | 282,703
45,612 | 216,850
20,037 | 9,732
22 | 4,147
799 | 6,685
1,520 | 45,222
19,126 | 4,048 | 10,682 | 58
41 | | Wilmington | (See (e) below)
(See (e) below)
(Virginia)
(Delaware) | 2,676 | 2.670 | 1 | 14 | 112 | 26 | 51 | 1,146 | 3 | | | | 261,185 | 183,628 | 998 | 19,509 | 35,604
8,646 | 14,959 | 6,235 | 93,470 | 776 | | Atlanta | (Georgia) | 41,448
37,891 | 31,081
19,905 | 143
26 | 1,345
1,970 | 8,646
9,536 | 181
6,194 | 43
167 | 15,582
8,786 | 153
67 | | Columbia | (South Carolina) | 37,266 | 22,544 | 3 | 12,245 | 563 | _ | 1,887 | 4.486 | 40 | | Greensboro | (South Carolina) | 71,307 | 62,213 | 94 | 1.797 | 6.693 | 79 | 187 | 14,778
13,285 | 54
-26 | | Jackson | (Mississippi) | 4,012
31.064 | 2,422
22,201 | 14
377 | 240
1.361 | 1,192
3,467 | 22 | 3,621 | 15,708 | -26
437 | | Nashville * | (North Carolina)
(Mississpip)
(Florida)
(Tonnesse)
(See (d) below)
(See (d) below)
(Michigan) | 38.197 | 23,261 | 340 | 550 | 5,307 | 8,484 | 239 | 20,846 | 51 | | Central Region | | 1,134,214 | 23,261
457,098 | 7,814 | 350,351 | 246,833 | 67,088 | 4,008 | 78,263 | 518 | | Cincinnati | (See (d) below) | 32,998
581,047 | 18,181
204,445 | 50
1,876 | 4,077
338,844 | 3,710
25,200 | 6,901
10,112 | 79
438 | 7,381
27,136 | 50 | | Detroit | (Michigan) | 298,017 | 103,959 | 475 | 4,639 | 185.495 | 57B | 2,656 | 11,539 | 60
275 | | | | 74,031 | 37,940 | - 119 | 2,275 | 27,595 | 4,671 | 764 | 16,900 | 67 | | Louisville | (Kentucky)
(West Wrgnia)
(South Dakota)
(See (b) below)
(North Dakota)
(Worth
Dakota)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wisconsri)
(Wis | 131,563
16,559 | 89,404
3,169 | 5,250
45 | 328
189 | 3,508
1,325 | 33,021
11,805 | 50
20 | 13,005 | 67
33
34 | | Mintwest Region | (west virginia) | 905,242 | 603,077 | 11,189 | 12,272 | 224,142 | 33,792 | 20,568 | 94,444 | 474 | | Aberdeen | (South Dakota) | 9.100 | 6.676
277,566 | . 3 | 8 | 1.982 | 417 | . 8 | 2.277 | 15
74
60 | | Chicago I | (See (b) below) | 482,374
39,200 | 277,566
27,007 | 6,060
158 | 3,001
5,599 | 179,868
5,257 | 9,671 | 6,199
692 | 25,734
9,416 | 74 | | Faron | (North Dakota) | 4,197 | 3 324 | 130 | 231 | 639 | 430 | 1 | 3,246 | 23 | | Milwaukee | (Wisconsin) | 97,092 | 77,760 | 223 | 546 | 16,651 | 45 | 1,831 | 11,767 | 23
66
46
65 | | Omaha | (Nebraska) | 17,313
91,652 | 10.050
62.049 | 70
1 218 | 22
2 735 | 1,993
7,190 | 4,812
17,837 | 357
579 | 6,241
17,989 | 46
85 | | St. Paul | (Minnesota) | 123,160 | 102.649 | 3,448 | 108 | 6,676 | 26 | 10,249 | 10,235
7,539 | 62 | | Springfield | (See (b) below) | 41,153 | 35,997 | 10 | 22 | 3,886 | 553 | 650 | 7,539 | 44 | | Southwest Region | (blow Movico) | 1,325,499
15,979 | 1,218,799
13,830 | 32,159 | 2,137
24 | 45,710
112 | 21,576
1,979 | 5,015
34 | 124,419
5,066 | 1,653 | | Austin 9 | (See (f) below) | 565,940 | 537,268 | 17,249 | 95 | 6,046 | 4.962 | 164 | 33,089 | 44
231 | | Cheyenne | (Wyoming) | 21,851
326,716 | 20,686
301,357 | 3 | 9 | 19 | 1,019 | 115 | 4,470
33,341 | 46
163 | | Dallas | (See (1) below) | 326,716
56,329 | 301,357 | 7,677
141 | 1,423
360 | 15,107
12,113 | 493
6,214 | 649
471 | 7,768 | 798 | | Little Rock | (Arkansas) | 35,837 | 31,365 | 79 | 63 | 1,681 | 111 | 2,566 | 7,269 | 62 | | New Orleans | (Louisiana) | 14,124 | 9,917 | 519 | 21 | 2,665 | 356 | 642 | 6,699 | 89 | | Oklahoma City | (Oklahoma) | 234,948
53,775 | 216,388 | 6.368
123 | 46
96 | 5,936
2,030 | 6,068
373 | 221 | 14,283 | 118
101 | | Western Region | (Kaisas) | 975,217 | 726,880 | 16,798 | 42,115 | 159,167 | 15,450 | 153
14,306 | 110,068 | 443 | | Anchorage | (Alaska) | 235 | 10 | 1 | . 4 | 12 | 208 | • | 506 | 100 | | Boise | (Idaho) | 3.886
5,340 | 2,897
1,624 | 1 | 98
38 | 338
585 | 2,796 | 523
48 | 3,993
3,006 | 42
36 | | Honolulu | New Mexico) See (th below) (Wyoming) Geo (th below) (Cororado) (At ansas) (At ansas) (Alaska) (Kansas) (Alaska) (Garo) (Hamilio (Garo) | 1.884 | 1,518 | - | 273 | 49 | - | 44 | 1,322 | 6 | | Los Angeles | (See (a) below) | 530,574 | 453,639 | 10,361 | 38,443 | 21,927 | 1,420 | 4,768 | 37,903 | -425 | | Phoenix | (Arizona) | 5,758
53,858 | 5,445 | 85 | 114
513 | 165
43 087 | 3.964 | 32
923 | 5,084
9,039 | 85
93 | | Reno | (Nevada) | 2,996 | 5,290
2,778 | 93 | 11 | 184 | - | 22 | 2,632 | 93
54 | | Salt Lake City | (Utah) | 18,482 | 8.207 | -1 | 82 | 509 | 3,577 | 6,108 | 11,610 | 116 | | San Francisco* | (See (a) below) | 249,433
102,773 | 230,157
15,315 | 6,328
24 | 2,268
271 | 7,559
84,752 | 2,314
1,170 | 687
1,149 | 28,928
6,043 | 257
78 | | Office of International Ope | (Nevada).
(Ush).
(See (a) below)
(Washington)
rations | 691 | 336 | - | 290 | 33 | 30 | 1.17 | 60 | - | | | | 3 | _ | _ | | 33 | 3
28 | | 1 | - | | Undistributed: | | 688 | 336 | - | 290 | 33 | 28 | 1 | 58 | - | | Transferred to Governmen
Withheld taxes of federal e
Clearing account for excise
and oil—Air Force and
Presidential election campa | d excess FICA credits 10 to Guarn imployees to taxes—eviation fuel Navy augustude 11 to 12 | | | | | | | | | | | Other 13 | | -44,240 | -25,425 | -168 | -13,806 | -1,556 | -1,970 | -1,332 | -11,804 | -472 | | | Totals for states not shown | above | | | | | | | | | | | (a) California | 780,008 | 683,790 | 16,689 | 40,711 | 29.486 | 3,734 | 5,455 | 66,831 | -167 | | | (b) Illinois
(c) New York
(d) Ohio | 523,527
549,216 | 313,563
332,819 | 6,069
9,957 | 3,023
109,812 | 183,754
82,880 | 10,224
323 | 6,850
13,433 | 33,273
20,839 | 117
155 | | | (d) Ohio | 614,044 | 232,625
222,625 | 1.926 | 342,921 | 28,910 | 17,013 | 518 | 34,517 | 110 | | | (e) Pennsylvania
(f) Texas | 524,313
892,656 | 331,094 | 14,704 | 29,382 | 92,377 | 54,812 | 1,938 | 35,532 | 102 | | | | | 838,625 | 24,927 | 1,517 | 21,154 | 5.455 | 812 | 68,430 | 394 | Table 1.-Continued (In thousands of dollars) | | | Specia
ta: | i fuels
res—Continued | | Miscell | aneous exclae tax | es | | |--|--|---|---|------------------------|--|---|---|--| | Internal revenue regions a
other areas, (States repres
districts indicated in paren
states shown at bottom of | ented by single
theses; totals for other | Non-
Commercial
sylation
fuel
other
than
pasoline | Diesel and
special
motor
fuels | Total | Telephone
and teletype-
writer
services | Transpor-
tation
of
persons
by air | Use of inter-
national
air travel
facilities | Transpo
tation
propert
by a | | | | (36) | (37) | (38) | (39) | (40) | (41) | (42 | | United States, total | | 11,806 | 553,107 | 19,773,803 | 998,503 | 1,280,732 | 31,883 | 14,21 | | North-Atlantic Region | (See (c) below)(Maine) | 1,155
41 | 32,708
1,693 | 1,547,661 2,491 | 104,341
635 | 50,474
302 | 13,148 | 45 | | Augusta | (Maine) | 38 | 1.876 | 2.024 | 252 | 403 | • | | | Boston | (Massachusetts) | 95
47 | 5,102
2.097 | 79,856 | 40,956 | 30,536 | | _! | | Buffaio | (See (c) below) | 400 | 7.481 | 21,715
9,000 | 21
3.458 | 1,509
572 | 1,108 | 24 | | Burlington | (Vermont) | 12 | 626 | 1.122 | 150 | 392 | - | -17 | | Hartford* | (Massachusetts) (See (c) below) (See (c) below) (Vermant) (Connecticur) (See (c) below) | 176
310 | 3,271
8,100 | 27,380
1,398,443 | 11,890
46,849 | 1,179
15,530 | 1
12.039 | -17
27 | | | | 22 | 1,401 | 4,676 | 130 | 15,530 | 12,035 | 21 | | Providence | (Rinode Island) | 13
1.722 | 1,061
59.604 | | 131.014 | 45
48.687 | 942 | .3 | | Baltimore * | (Marviand & D.C.) | 89 | 6.136 | 1,182,579
68,355 | 23,909 | 12,786 | 942
900 | 21 | | Newark | (New Jersey) | 665 | 8.981 | 103 710 | 30,220 | 6,950 | 2 | 3 | | Philadelphia | (See (e) below) | 201
406 | 12,955
20,691 | 202,077
744,340 | 46,965
2,829 | 682
498 | 1 | 14 | | Richmond | (Verginia) | 122 | 10,179 | 61,407 | 27,090 | 27,710 | 35 | | | Wilmington | (Delaware) | 239 | 862 | 2,690 | 1 | 62 | _ | | | Outneast Hagion | (See (e) below) (See (e) below) (Virgina) (Delaware) (Georgia) (Alabama) (South Carolina) | 1,045
211 | 88,860
15,058 | 568,545
262,795 | 168,532 | 389,852
161,874 | 7,466
B14 | 10,12 | | Birmingham | (Atabama) | 106 | 8,046 | 72,408 | 90,070
44,751 | 63 | _ | | | Columbia | (South Carolina) | .70 | 4,311 | 4,534 | 1.386 | 158 | 1. | 9 | | Greensboro | (North Carolina) | 153
70 | 14,398
12,240 | 43,800
20,497 | 10,439
319 | 22,333 | 14 | 17 | | Jacksonville | (Florida) | 285 | 14,730 | 226,303 | 18,303 | 184.850 | 6.374 | 2,42 | | Nashville | (Tennessee) | 151 | 19,676 | 38,208 | 3.264 | 20,562 | 263 | 7,41 | | Cincinnati * | (Airssappi) (Florida) (Tennessee) (See (d) below) (See (d) below) | 1,682
316 | 72,267
6,177 | 2,142,617
26.747 | 106,378
12,147 | 2,744
1,140 | 13 | 3,00
11 | | Cleveland | (See (d) below) | 244 | 26,735 | 1,710,062 | 33,101 | 487 | | ., | | Detroit | (See (d) below) (Michigan) (Indiana) (Indiana) (Kentucky) (West Virginia) (South Dakota) (See (b) below) | 760 | 10,412 | 143,273 | 34,774 | 574 | 2 | 2,80 | | normapous | (Incens) | ·169
139 | 14,798
12,070 | 80,167
174,290 | 17,040
3,739 | 199
127 | 6 | , | | Parkersburg | (West Virginia) | 55 | 2,076
87,788 | 8,079 | 5.577 | 217 | | , | | lidwest Region | (Co. 4 Delege) | 1,387
18 | 87,788
2,226 | 1,852,841
1,578 | 222,797 | 425,455 | 5,438 | -3,93 | | Chicago * | (See (h) below) | 241 | 2,226
25,189 | 1,230,089 | 428
42.557 | 199,757 | 2.708 | 2,53 | | Des Moines | (lowa). (North Dakota). (Wisconsin). (Nebraska). (Missouri). | 61 | 9,024 | 7.670 | 2,283 | 67 | 2,700 | 2,55 | | Fargo | (North Dakota) | 21
110 | 3,188 | 5.296 | 494 | 148 | • | _ | | Omaha | (Nebraska) | 110 | 11,330
6,037 | 53,279
68 877 | 16,262
53,105 | 1,844
115 | 8 | 5 | | St. Louis | (Missouri) | 476 | 14,722 | 271,891 | 101.918 | 134,762 | 1,547 | -7,40 | | St. Paul | (Wissouri) (Minnesota) (See (b) below) (New Mexico) (See (f) below) (Wyoming) (See (f) below) | 294
58 | 9,270
6,801 | 194,483
19,679 | 1,766 | 86,120 | 966 | 85 | | outhwest Region | (See (b) below) | 3.354 | 116,284 | 8,336,916 | 3,984
53,586 | 617
266,484 | 209
2.171 | 4,15 | | Albuquerque | (New Mexico) | . 52
1,371 | 4,949 | 50,644
3,050,569 | 126 | 252 | -, | 6 | | Austin | (See (f) below) | 1,371
82 | 30,534
4,308 | 3,050,569
238,169 | 995
119 | 23,329 | 476 | 51 | | Dallas | (See (f) below) | 476 | 32.320 | 1,302,914 | 11,708 | 69,982 | 1.459 | 98 | | Denver | (Colorado) | 377 | 6,521 | 215,109 | 33.055 | 39,025 | 81 | 31 | | Little Rock | (Arkansas) | 76
379 | 7,005
8,112 | 65,738
230,217 | 1,340
1,659 | 419
5,277 | . 2 | 1 | | Oktahoma City | (Oklahoma) | 378 | 13.490 | 2,651,278 | 934 | 127,272 | 121
32 | 2.05 | | Wichita | (Karisas) | 210 | 9,045 | 532,277 | 3,650 | 876 | • | 18 | | Vestern Region | (Alacka) | 2,655
43 | 105,898
363 | 3,778,827
11,184 | 159,569
1,808 | 154,926 | 6,681 | 6,96 | | Boise | (Ariamsus), (Collabora), (Collabora), (Collabora), (Collabora), (Karisas), (Alaska), ((daho), (Montana), (Mont | 158 | 3.704 | 2,951 | 143 | 6,533
43 | 252 | 1,93 | | Helena | (Montana) | 53 | 2,891 | 16,822 | 290 | 154 | | | | Honolulu | (Hawau).
(Sec (a) below)
(Arizona).
(Oregon). | 14
908 | 1,301
37,069 | 9,803
2,272,565 | 3,594
30,914 | 4,741
112,374 | 16 | 31 | | Phoenix | (Arizona) | 110 | 4.734 | 7,829 | 72 | 232 | 4,107 | 2,75 | | Portland* | (Oregon) | 252 | B.565 | 9,144 | 1,208 | 972 | 94 | 39 | | Salt Lake City | (Nevada).
(Ulah).
(See (a) below)
(Washington) | 140
169 | 2,422
11,303 | 9,287
22,362 | 118
125 | 550
432 | 12 | | | San Francisco 4 | (See (a) below) | 692 | 27,824 | 1,368,506 | 120,290 | 23,952 | 1,818 | 1,36 | | Scattle | (Washington) | 114 | 5,721 | 48,376 | 31,006 | 4,943 | 382 | 16 | | ffice of International Oper
Puerlo Rico | ations | | 60 | 14,452
854 | 8 | 7,111 | 1,338 | | | Other | ************ | | 58 | 13,598 | 8 | 7.111 | 1.337 | | | Other | excess FICA credits 10 | . | 56 | | | 7,111 | 1,337 | | | Federal tax deposits* Gasoline, lubricating oil and
Transferred to Government
Withheld taxes of federal er
Clearing account for excise
and oil—Air Force and il
Presidential election campa | aproyees
taxes—aviation fuel
Navy
on fund !! | | | | | | | | | Federal tax deposits* Gasoline, lubricating oil and Transferred to Government Withheld taxes of federal er Cleaning account for excise and oil—Air Force and if Presidential election campa Earned income credits 12 | tayes—aviation hud | -1,196 | -10,360 | 249,364 | 22,279 | -65,010 | -5,313 | -6,76 | | Federal tax deposits* Gasoline, lubricating oil and Transferred to Government Withhold taxes of lederal er Cleaning account for excise and oil—Air Force and il Presidential electron campa Earned income credits 12 | aptoyees (axes—aviation fuel) Navy | | -10,360 | 249,364 | 22,279 | -65,010 | -5,313 | -6,76 | | Federal tax deposits* Gasoline, lubricating oil and
Transferred to Government
Withheld taxes of tederal er
Cleaning account for excise
and oil—Air Force and
Presidential election campa
Earned income credits ¹² | phoyees acceptance of the second seco | 1,601 | 64 893 | 3.641.071 | 151.203 | 136,326 | 5,925 | 4,116 | | Federal tax deposits* Gasoline, lubricating oil and Transferred to Government Withheld taxes of federal er Cleaning account for excise and oil—Air Force and if Presidential election campa Earned income credits 12 | proyees ares—evation fuel vary gn fund 11 Totals for states not shown at (a) Caldornia (b) Illinois | 1,601
299 | 64,893
31,990 | 3,641,071
1,249,768 | 151,203
46,541 | 136,326
200,374 | 5,925
2,917 | 4,116 | | Federal tax deposits* Gasoline, lubricating oil and
Transferred to Government
Withheld taxes of tederal er
Cleaning account for excise
and oil—Air Force and
Presidential election campa
Earned income credits ¹² | phoyees acceptance of the second seco | 1,601 | 64 893 | 3.641.071 | 151.203 | 136,326 | 5,925 | -6,764
4,116
2,539
534
170 | | | - | | | Miscellaneous e | xcise taxes— | Continued | | | | |---|--|------------------------|-------------------|--------------------------------|---------------------------------|---------------------------------------|-----------------------------------|-------------------------|-----------------------------| | internal revenue regions a
other areas. (States repres
districts indicated in paren | sented by single
otheres; totals for other | Wagering to
Occupa- | | Use tax on
highway
motor | Use tax
on civil
aircraft | Private
foundations
net invest- | Windfall
Profit
Tax | Other 18 | Unclassi-
fied
exclas | | states shown at bottom of | table.) | tional
(43) | Wagers
(44) | vehicles
(45) | aircrait
(46) | ment income
(47) | (48) | (49) | tax "
(SO | | United States, total | | 1,074 | 12,089 | 268,225 | 6,656 | 84,045 | 16,930,548 | 147,834 | 5,697,046 | | forth-Atlantic Region | (See (c) below)(Maine)(Massachusetts) | 7 | 62 | 20,776 | 228 | 27,329
206 | 1,305,570 | 25,274
74 | 589,880
248 | | Albany | (See (c) below) | 2 | 3 | 1,253
1,221 | 10 | 102 | | 28 | 1.624 | | Roston | (Massachusetts) | 1 | 8 | 3.275 | 27 | 2,066 | 2,104 | 864 | -36,003 | | Brooklyn | (Massachuserits) (See (c) below). (Sea (c) below). (Vermont). (Connecticut) (See (c) below). (New Hampshire) (Rhydre Island) | | 3 | 2,346
3,290 | 29
34 | 419
1.067 | 14,846
191 | 1,188
377 | -11,936
-23,945 | | Buffalo | (See (c) below) | • | 1 | 3.290
447 | 6 | 1,067 | 191 | 18 | 92 | | Burlington | (Connecticut) | ī | 10 | 4.030 | 13 | 1,280 | 6,321 | 2.824 | 25,131 | | Manhattan | (See (c) below) | 1 | 3 | 3,683 | 85 | 21,782 | 1,282,107 | 16,088 | 635,687 | | Portsmouth | (New Hampshire) | ! | 33 | 713
517 | 7 | 182
139 | 1 | 3,630
182 | -699 | | lid-Atlantic Region | | 15 | 210 | 32,243 | 282 | 10,798 | 946,178 | 11,998 | 1.611.29 | | Baltimore* | (Maryland & D.C.)
(New
Jersey) | 3 | 100 | 3,680 | 130
18 | 1,231 | 23,251
52,308 | 2,345
4,293 | 198,989
458,99 | | Newark | (New Jersey) | 1 2 | 35
3 | 7.483
8.769 | 38 | 2,365
3,641 | 137,984 | 3,849 | 443,520 | | Priladelphia | (See (e) below) | 2
6 | 36 | 5,361 | 38 | 2,235 | 732,495 | 828 | 519,576 | | Richmond | (Virginia) | ä | 35 | 5,425 | 36 | 458 | 139 | 473 | -26,32 | | Wilmington | (Virginia)
(Delaware) | -1 | 1 | 1,524 | 23
878 | 868
5,166 | 41,156 | 209
4.824 | 16,530
-107,671 | | Atlanta | (Georgia) | 192
15 | 697
155 | 39,649
5.968 | 69 | 946 | 1,509 | 1,366 | -205.744 | | Birmingham | (Georgia)
(Alabama)
(South Carolina)
(North Carolina) | 27 | 109 | 4,968 | 69
42 | 185 | 21,924 | 335 | 48,00 | | Cotumbia | (South Carolina) | 7 | 50 | 2,410 | 23
92 | 280 | 19
19 | 106
822 | -7.08
2.01 | | Greensboro | (North Carolina) | 34 | 102 | 8,198
2,494 | 27 | 1.568 | 17.343 | 103 | 15.29 | | Jacksonville * | (North Carolina) (Mississippi) (Florida) (Tennessee) (See (d) below) (See (d) below) (Michigan) | 26
32 | 43
74 | 10,501 | 622 | 1,448 | 102 | 1,576 | 48,98 | | Nashville * | (Tennessee) | 51 | 164 | 5,110 | 4 | 617 | 240 | 515 | -0,15 | | Central Region | | 129 | 485 | 35,827
4,472 | 391
33 | 7,256
846 | 1,982,500
7,001 | 3,795
908 | 314,31
50,91 | | Cincinnati | (See (d) below) | 9
20 | 72
65 | 8,472
8,255 | 118 | 1.546 | 1.665.297 | 1,118 | 187.00 | | Detroit | (Michigan) | 5 | 14 | 10,177 | 160 | 3,091 | 90.988 | 679 | 76,38 | | Indianapolis | (Indiana) | 52 | 135 | 7,930 | 44 | 1,388 | 52,866 | 499 | 2.00 | | Louisville | | 14
29 | 110
89 | 3,369
1,624 | 24
12 | 271
114 | 166,087
362 | 538
53 | -3,63
1,63 | | Parkersburg | (West Virginia) | 125 | 1,785 | 45,537 | 1,784 | 10,925 | 1,128,790 | 14,135 | -283,20 | | Aberdeen | (South Dakota)(See (b) below)(lowa) | 2 | 5 | 1,083 | 12 | 14 | 12 | 18 | -37 | | Chicago | (See (b) below) | 5 | 326 | 11,049 | 785 | 4,709 | 955,891
91 | 8,772
210 | -182,24
3,24 | | Des Moines | (lowa) | 38 | 16
1,165 | 4,589
1,545 | 75
18 | 313
29 | 1.609 | 50 | 9,55 | | Milwaukoo | (Wisconsin) | 1 | 75 | 6,414 | 44
38 | 1,445 | 25.172 | 1,954 | -8,87 | | Omaha | (Nebraska)
(Missouri) | 47 | 79
47 | 6,414
3,043 | 38 | 226 | 12,013 | 190 | -5.13 | | S1. Louis | (Missouri) | 13
9 | | 6,142
8,051 | 480
303 | 1,487
2,505 | 32,047
90,034 | 852
1,813 | -7,81
-95,63 | | St. Paul | (Minnesota) | 6 | 65 | 3,623 | 303 | 198 | 10,721 | 276 | 4.08 | | Southwest Region | (See (b) below) | 93 | 446 | 42,997 | 1.163 | 13,112 | 7,940,717 | 11,993 | 3,542,90 | | Albuquerque | (New Mexico) | .1 | .: | 1,111 | 32
177 | 24
4,368 | 48,957
3,005,578 | 75
5.032 | 71
1.835.85 | | Austin® | (See (I) below) | 20 | 30 | 10,047 | 1// | 4,368
67 | 236,748 | 15 | 25.28 | | Dellar | (See (f) below) | 12 | 112 | 10,375 | -255
107 | 4.128 | 1 201 366 | 3.043 | 1,302,91 | | Denver | (Colorado) | 1 | 1 | 3,595 | 107 | 1,280 | 137,487 | 162 | 78,31 | | Little Rock | (Arkansas)(Louisiana) | 16 | * 70
164 | 3,405
3,673 | 31
50 | 161
446 | 59.662
216,678 | 622
1,907 | 39,12
103,43 | | New Orleans | (Louisiana) | 24
19 | 164 | 5,165 | 954 | 2,403 | 2,511,550 | 632 | 185,41 | | Wichita | (Kansas) | '. | 2 | 4.4B5 | 50 | 236 | 522,490 | 306 | -28,14 | | Western Region | (| 484 | 8,344 | 40,664 | 932 | 9,051 | 3,350,731 | 10,469 | -616,84 | | Anchorage | (Alaska) | 32 | 7 | 415 | 88 | 105 | 409 | 104
251 | -70
41 | | Boise | (Idaho) | 1
13 | 2
5 | 1,981
1,261 | 18
21 | 100
35 | 14,954 | 251
84 | 14,01 | | Honokulu | (Montana)
(Hawan)
(See (a) below)
(Anzona)
(Oregon)
(Nevada)
(Uah)
(See (a) below)
(Washington) | 13 | 2 | 579 | 25 | 374 | 7 | 145 | -30 | | Los Angeles | (See (a) below) | i | • | 9,263 | 442 | 4,202 | 2,103,935 | 4,575 | -656,47 | | Phoenix | (Anzona) | - | 10 | 2,397 | 53 | 106 | 4,642
77 | 310
232 | ~1,79
~29,12 | | Portland | (Nevada) | 6
104 | 7.605 | 5,834
703 | 54
27
21 | 266
34 | 80 | 59
54 | 21 | | Salt Lake City | (Utah) | 5 | 2 | 1,843 | 21 | 34
119 | 19,743 | 54 | 8,67 | | San Francisco | (See (a) below) | 6 | 38 | 11,700 | 100 | 3,136 | 1.202.911 | 3,191
1,465 | 45,23
1,99 | | Seattle | (Washington) | 315 | 673 | 4,686
851 | 18 | 685
396 | 3,972
770 | 3,976 | 1,03 | | Puerto Rico | METALLOTIS | | - | 3 | 81
2
1 | 3 | | 845 | 2,37 | | Other | | - | • | 848 | 2 | 393 | 769 | 3,130 | -1,33
-24,59 | | | nd excess FICA credits ¹⁹ nt of Guam employees | | | | | | | | | | Presidential election came | paign fund 11 | | | | | | | | -4 | | Earned income credits 12 | | 29 | 60 | 7 682 | 997 | | 234,035 | 61,370 | 669,97 | | Other 13 | Totals for states not shown | | | 7,002 | 997 | | 234,053 | 01,370 | 003,51 | | | | 7 | 38 | 20.063 | 542 | 7,338 | 3,306,846 | 7.766 | -610,23 | | | (a) California(b) Illinois | 11 | 38
332 | 20,963
14,672 | 815 | 4,908 | 967,612 | 9,048 | -17B,10 | | | | 'á | 10 | 10.572 | 162 | 23,473 | 1,297,145 | 17,726 | 600,0 | | | (c) New York | | | | | | | | | | | (b) Illinois | | 137 | 12,727 | 151 | 2,392 | 1,672,298 | 2,026 | 237,92 | | | (c) New York | 29
7
31 | | 12,727
14,131
20,422 | 151
75
-78 | 5,876 | 1,672,298
870,479
4,206,944 | 2,026
4,678
8,075 | 963,09
3,138,76 | | Grand total, all sources | 519,375,273 | 606 709 101 | |---|-------------|-------------| | Corporation income taxes, total 19 | 72,379,610 | | | Regular | 72.346.551 | | | Exempt organization business income lax | 33.059 | 40.991 | | Individual income and employment taxes, total | 415.878.261 | | | income tax not withheld and SECA 24520 | 69,469,055 | | | income tax withheid and FICA 3 4 6 2. | 340,565,226 | | | Rairoad retirement, total 27 | 2.534.981 | 2,710,994 | | Unemployment insurance 13 | 3.309.000 | 3.645.456 | | Estate Lax 24 | 6.282.247 | 6.694.641 | | Giff tax ²⁰ | 216.134 | 215.745 | | Excise taxes, total | 24.519.021 | 40.419.598 | | Alcohol taxes, total | 5.704.768 | 5.688.413 | | Distilled spirits taxes, total | 3,945,377 | 3,837,640 | | Imported (collected by Customs, rates same as domestic). | 629.314 | 558.225 | | Domestic, \$10.50 per proof gallon or wine gallon when below proof ¹⁶ | 3.289.366 | | | Deniestra, 3 to 30 per proof gallon of write gallon when below prod." Rectification, 30 cents per proof gallon 3. | | 3,260,614 | | Occupational taxes: | 8,350 | 10 | | Occupational (axes:
Nonbeverage manufacturers of spirits, \$25, \$50, \$100, per year | | | | Rectifiers: | 88 | 89 | | Less than 20,000 proof gallons, \$110 per year 25. | 2 | • | | 20,000 proof gallons or more, \$220 per year 25 | 3 | | | Retail dealer (distilled spirits, wines and beer), \$54 per year | 16,782 | 17,331 | | Wholesale dealer (distilled spirits, wines and beer), \$255 per year | 1,262 | 1,328 | | Manufacturers of stilts, \$55 per year. | 5 | 6 | | Stills or condensers manufactured, \$22 each. | 4 | 5 | | Seizures, penaltics, etc. | 203 | 32 | | Wine taxes, total | 211,538 | 244,445 | | imported (collected by Customs, rates same as domestic). | 37,179 | 41,093 | | Domestic (Still wires, 17 cents, 67 cents, \$2.25 per wine gallon; sparkling wines, \$3.40; artificially carbonated wines, \$2.40; houseurs, cordials, \$1.92) 15 | 174,314 | 203,334 | | Occupational laxes | 45 | 18 | | Beer taxes, total | 1547.853 | 1606_328 | | Imported (collected by Customs, rates same as domestic) | 36.598 | 42.682 | | Domestic, S9 per harrel of 31 gallons 18 | 1.508.843 | 1.561.325 | | Occupational taxes: Brawers: | 1,306,843 | 1,301,323 | | | | | | Loss than 500 barrets, \$55 per year | 1 | .3 | | 500 barrels or more, \$110 per year | . 9 | _10 | | Retail dealers in beer, \$24 per year (includes limited retail dealer in distilled spirits, wine and beer, | 1,850 | 1,781 | | \$2.20 and \$4.50 per month) | | | | Wholesale dealers in beer, \$123 per year | 552 | 527 | | Tobacco taxes, total | 2,446,416 | 2,583,857 | | Cigarettes, total 15 | 2,402,857 | 2,538,674 | | Small (Class A). \$4 per thousand. | 2,402,847 | 2,538,650 | | Large (Class B), \$8.40 per thousand, except if over 6 1/2 inches long \$4 per thousand for each | 10 | 15 | | 2 3/4 inches or traction thereof | | | | Prepayments | 1 | 8 | | Cigars, fotel 1 | 39,500 | 40,742 | | Large cigars, total | 38,439 | 39,690 | | Wholesale price not more than \$235.294 per thousand, 8 1/2 percent | 33,664 | 34,947 | | Wholesale price more than \$235.294 per thousand, \$20 per thousand | 4,775 | 4,743 | | Small cigars, 75 cents per thousand | 1,048 | 1,024 | | Prepayments | 13 | 27 | | Imported cigars, cigarettes, cigarette papers and cigarette tubes (collected by Customs, rates same as domestic) | 2,714 | 3,195 | | Imported cigars, ciparettes, ciparette papers and cigarette tubes (collected by Customs, rates same as domestic) | | 15 | | Cigarette papers and tubes, paper one-half cent per 50, tubes 1 cent per 50 | 1,344 | 1,232 | | Sources of revenue | 1980 | 1981 |
--|-------------------|-------------------| | Excise taxes-Continued | | | | Manutacturer's excise taxes, total | 6,487,421 | 6,089,000 | | Gasoline, 4 cents per gallon | 4,218,147 | 4,007,956 | | Lubricating oil, etc., 6 cents per gallon | 108,402 | 100,760 | | Gasoline, 4 cents per gallon Lubricating oil, etc. 5 cents per gallon Tires (wholby or in part of hubber), inner tubes, and tread nubber: | | | | ress wholly or lygible to indoorp, when nobes, also seed bloose: Tests, highway lypie, 8.75 cents per pound, other, 4.875 cents per pound except laminated tires (other than type used on highway vehicles), 1 cent per pound.** Inner bloos, 10 cents per pound. | | | | than type used on highway vehicles), 1 cent per pound ** | 635,440 | 622,342 | | (nner tubes, 10 cents per pound | 26,670 | 26,379 | | tread rubber, 5 cents per pound | 20,314 | 20,181 | | Motor vehicles, chassis, bodies, parts, and accessories: | | | | Passenger automobiles, chassis, bodies, etc. 7 percent | 306 | -800 | | Trucks, and buses, chassis, bodies, etc., 10 percent Parts and accessories for trucks and buses, 8 percent | 853,538 | 687,265 | | Parts and accessories for trucks and buses, 8 percent | 234,852 | 227,259 | | Pistols and revolvers, 10 percent | 22,120 | 26,650 | | Piotos and receivers. 10 percent Fishing rods, creds, etc. 10 percent Gows and arrows, 11 percent Gows and arrows, 11 percent Fearms (other than piotos and revolvers), 11 percent | 33,640 | 32,143
7,192 | | Bows and arrows, 11 percent | 6.222 | | | Firearms (other than pistois and revolvers), 11 percent | 40.956 | 51,704
40,365 | | | 33,583 | 237,097 | | Black lung, total | 251,288 | 237,097 | | Underground mined coal - 50; per ton Underground mined coal - 2% of price per ton Surface mined coal - 52% of per ton | 120,261
37,386 | 103,690
21,406 | | Underground mined coal - 2% of price per ton | 75 662 | 77.428 | | Surface mined coal - 25e per ton | 17,979 | 34,573 | | Surface mined coal - 2% of price per ton | | | | Fuel economy, \$200 to \$650 */ | 1,743 | na
2,505 | | Surface immedic data - Specific per from Spe | : | 2,505 | | Other 49 | 580.144 | 587,486 | | Special Tuess, Total | 10.805 | 3.917 | | Noncommercial aviation gasoline, 3 cents per gallon | 36,626 | 11,606 | | Other # sets, sotal Short-meter, sotal Short-meter, sotal Short-meters and sotal or gasoine, 3 cents per gallon # Noncommercial svalation fuel other than gasoine, 7 cents per gallon # Noncommercial svalation fuel other than gasoine, 7 cents per gallon # Noncommercial svalation fuel other than gasoine, 7 cents per gallon in some instances 2 cents per gallon inland waterway luel, 4 cents per gallon 1 Other # | 512,718 | 553,107 | | Liesel and special motor fuels, 4 cents per gallon (in some instances 2 cents per gallon) | | 553,107 | | inland_waterway fuel, 4 cents per gallon *1 | na. | 18,656 | | Other ** | -5 | | | Miscellaneous excise taxes, total | 6,359,198 | 19,773,803 | | Telephone and teletypewriter exchange services, 2 percent at | 1,117,834 | 998,503 | | Transportation of persons by air, 5 percent = | 1,565,971 | 1,280,732 | | Transportation of property by air, 5 percent 20 | 64,971 | 14,214 | | Use of international air-travel facilities, \$3 per person 30 | 97,895 | 31,883 | | Uniformeros actios bases, total Tereptinos and liselipmente scannige services, 2 percent ¹²⁸ Transportation of persons by air 5 percent ¹²⁸ Transportation of property by air, 5 percent ¹²⁹ Use of international air-travel facilities, \$3 per person ¹²⁹ Use of international air-travel facilities, \$3 per person ¹²⁹ Con-operation gaming devices, \$2.550 per developer year ²⁴⁸ | 840 | 169 | | | 4 070 | 1,074 | | Occupational tax, \$500 per year | 1,079
10,972 | 12,089 | | Wagers, 2 percent of amount waged Use tax on highway vehicles weighing over 26,000 pounds, \$3 per 1,000 pounds per year (installment | 10,972 | 12,089 | | Use tax on highway vehicles weighing over 28,000 pounds, \$3 per 1,000 pounds per year linetaument | 263,272 | 266,225 | | Use lax on ranginary trainess registral over 20,000 pounts, 30 per 1,000 pounts for trainess registral provideges permitted. Use lax on over acreat 250 pounds or 3 1/2 cents per pound on turbine engine powered over 2500 pounds or 3 1/2 cents per pound on turbine engine powered. Finearms transfer and occupational laxes to | 203,272 | 200,225 | | use tax on civil aircraft, \$25 per year with an addisonal 2 cents per pound on noncorone engine | 17,563 | 6,656 | | powered over 2,500 pounds or 3 172 cents per pound on turbine engine powered | 1,093 | 794 | | Firearms transfer and occupational taxes to | 74,630 | 74.882 | | Exempt organizations, total | 68,233 | 89.886 | | Exempt organizations, total | 65,280 | 84,045 | | Nel Investment income 2 percent Self dealing, 5 percent on self-dealer, lesser of \$10,000 or 2 1/2 percent on foundation manager Excess business holdings, 5 percent on foundation | 239 | 2,576 | | Self dealing, 5 percent or ser-dealer, esser of \$10,000 or 2 1/2 percent on tournation manager | 67 | 2,510 | | Taxable expenditures, 10 percent on foundation, lesser of \$5,000 or 2 1/2 percent on foundation | 01 | | | magazine expensiones, no percent on nonadation, reason of \$5,000 to 2 1/2 parcent on nonadation | 117 | 150 | | manager Failure to timely life certain information returns, \$10 per day up to a maximum of \$5,000 | 1.552 | 1,910 | | Failure to timely life certain information returns, \$10 per day up to a maximum of \$5,000 re-
Failure to distributive income, 15 percent of undestinated income
investments which polperates chanisable purpose, 5 percent on foundation, lesser of \$5,000 or
Employee person plans, total . Excess contributions to an IRA, 6 percent of excess amount. Tax on undestinations from an IRA, 50 percent of underdistribution. Prohibited transactions, 5 percent of prohibited transaction. Tax on excess contributions to an IRA, 60 percent of underdistribution. Prohibited transactions, 5 percent of prohibited transaction. | 976 | 1,158 | | investments which ecoardize charitable purpose 5 percent on foundation lesser of \$5,000 or | | 1,120 | | 5 percent on foundation manager | 2 | 4 | | Employee pension plans, total | 2.844 | 4,485 | | Excess contributions to an IRA 6 percent of excess amount | 694 | 956 | | Tay no underdistributions from an IRA 50 percent of underdetribution | 103 | 153 | | Prohibited transactions, 5 percent pl prohibited transaction | 542 | 1,140 | | Tay on excess contributions to an HB-10 Plan 6 percent of excess amount | 33 | 81
1,120 | | Failure to meet lunding standards, 5 percent of lunding delicency | 672 | 1.120 | | Failure to meet funding standards, 5 percent of funding deficiency Tax on excess contributions to custodial account, 6 percent of excess amount | 53 | 40 | | Failure to ble registration statement. \$1 per day up to \$5,000 | 34 | 55 | | Failure to life registration statement, \$1 per day up to \$5,000 Failure to life noticitation of change, \$1 per day up to \$5,000 Failure to life statement registration 6047 or 6058, \$10 per day up to \$5,000 | | 6 | | Failure to life statement required by section 6047 or 6058, \$10 per day up to \$5,000 | 711 | 932 | | Failure to furnish actuarial report \$1,000 each failure | P 2 | | | Failure to provide IRA reports \$10 each failure | R I | | | Black lung benefit trusts, fotal Taxes on lobbying expenditures, 25 percent of taxable lobbying expenditures Windfall ports, total 30 percent to 70 percent of windfall profit | | | | Taxes on lobbying expenditures, 25 percent of taxable lobbying expenditures | 12 | 10 | | Windfall profits, total, 30 percent to 70 percent of windfall profit | 3,051,719 | 16,930,548 | | | - | 16,925,988 | | Annual return amounts | - | 4.560 | | Annual return amounts Environmental taxes, total ** | - | 61,264 | | Petroleum, 0.79 cent a barrel | - | 10,878 | | Chemicals, 22 cents to \$4.87 per ton | - | 50,386 |
 Other ## | 270 | 385 | | Unatasatiled aveirs have the | 2061076 | 6 607 040 | Table 2.—Continued (In thousands of dollars) Table 3.-Internal revenue collections by principal sources (in thousands of dollars) | | | Inc | ome and profits | axes | | | | | | ** | |------------------------------|---|--|--|---|--|---|---|---|---|---| | | Total
internal
revenue
collections | Total | Corporation
income and
profits
taxes 2 19 | Individual
Income
taxes 3 5 20 21 | Employment
taxes ³ | Estate and
gift taxes 24 | Alcohol
taxes ¹⁶ | Tobacco
taxes*5 | Manutac-
turers
excise
taxes | All
other
taxes ¹² | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | 1946
1947
1948
1949 | 40,672,097
39,108,386
41,864,542
40,463,125
38,957,132 | 31,258,138
29,019,756
31,172,191
29,605,491
28,007,659 | 12,553,602
9,676,459
10,174,410
11,553,669
10,854,351 | 18,704,536
19,343,297
20,997,781
18,051,822
17,153,308 | 1,700,626
2,024,365
2,381,342
2,476,113
2,644,575 | 676,832
779,291
899,345
796,538
706,227 | 2,526,165
2,474,762
2,255,327
2,210,607
2,219,202 | 1.165,519
1.237,768
1,300,280
1,321,875
1,328,464 | 922,671
1,425,260
1,649,234
1,771,533
1,836,053 | 2,421,944
2,147,184
2,206,823
2,280,969
2,214,951 | | 1951 | 50,445,686 | 37,384,879 | 14,387,569 | 22,997,309 | 3,627,479 | 729,730 | 2,546,808 | 1,380,396 | 2,383,677 | 2,392,719 | | 1952 | 65,009,586 | 50,741,017 | 21,466,910 | 29,274,107 | 4,464,264 | 833,147 | 2,549,120 | 1,565,162 | 2,348,943 | 2,507,933 | | 1953 | 69,686,535 | 54,130,732 | 21,594,515 | 32,536,217 | 4,718,403 | 891,284 | 2,780,925 | 1,654,911 | 2,862,788 | 2,647,492 | | 1954 | 69,919,991 | 54,360,014 | 21,546,322 | 32,813,691 | 5,107,623 | 935,121 | 2,783,012 | 1,580,229 | 2,689,133 | 2,464,659 | | 1955 | 66,288,692 | 49,914,826 | 18,264,720 | 31,650,106 | 6,219,665 | 936,267 | 2,742,840 | 1,571,213 | 2,885,016 | 2,018,866 | | 1956 | 75,112,649 | 56.636.164 | 21,298,522 | 35,337,642 | 7,295,784 | 1,171,237 | 2,920,574 | 1,613,497 | 3,456,013 | 2,019,380 | | | 80,171,971 | 60,560.425 | 21,530,653 | 39,029,772 | 7,580,522 | 1,377,999 | 2,973,195 | 1,674,050 | 3,761,925 | 2,243,856 | | | 79,978,476 | 59,101.674 | 20,533,316 | 38,568,559 | 8,644,386 | 1,410,925 | 2,946,461 | 1,734,021 | 3,974,135 | 2,166,675 | | | 79,797,973 | 58,826.254 | 18,091,509 | 40,734,744 | 8,853,744 | 1,352,982 | 3,002,096 | 1,806,816 | 3,958,789 | 1,997,292 | | | 91,774,803 | 67,125.126 | 22,179,414 | 44,945,711 | 11,158,589 | 1,626,348 | 3,193,714 | 1,931,504 | 4,735,129 | 2,004,394 | | 1961 | 94,401,086 | 67,917,941 | 21,764,940 | 45,153,001 | 12,502,451 | 1,916,392 | 3,212,801 | 1,991,117 | 4,896,802 | 1,963,582 | | | 99,440,839 | 71,945,305 | 21,295,711 | 50,649,594 | 12,708,171 | 2,035,187 | 3,341,282 | 2,025,736 | 5,120,340 | 2,264,817 | | | 105,925,395 | 75,323,714 | 22,336,134 | 52,987,581 | 15,004,486 | 2,187,457 | 3,441,656 | 2,079,237 | 5,610,309 | 2,278,536 | | | 112,260,257 | 78,891,218 | 24,300,863 | 54,590,354 | 17,002,504 | 2,416,303 | 3,577,499 | 2,052,545 | 6,020,543 | 2,299,645 | | | 114,434,634 | 79,792,016 | 26,131,334 | 53,660,683 | 17,104,306 | 2,745,532 | 3,772,634 | 2,148,594 | 6,418,145 | 2,453,406 | | 1966
1967
1968
1969 | 128,879,961
148,374,815
153,636,838
187,919,560
195,772,096 | 92,131,794
104,288,420
108,148,565
135,778,052
138,688,568 | 30,834,243
34,917,825
29,896,520
36,337,646
35,036,983 | 61,297,552
69,370,595
78,252,045
97,440,406
103,651,585 | 20,256,133
26,958,241
28,085,898
33,068,657
37,449,188 | 3,093,922
3,014,406
3,081,979
3,530,065
3,680,076 | 3.814,378
4,075,723
4,287,237
4,555,560
4,746,382 | 2,073,956
2,079,869
2,122,277
2,137,585
2,094,212 | 5,613,869
5,478,347
5,713,973
6,501,146
6,683,061 | 1,895,909
2,479,809
2,196,909
2,348,495
2,380,609 | | 1971 | 191,647,198 | 131,072,374 | 30,319,953 | 100,752,421 | 39,918,690 | 3,784,283 | 4,800,482 | 2,206,585 | 6,684,799 | 3.179,985 | | 1972 | 209,855,737 | 143,804,732 | 34,925,546 | 108,679,186 | 43,714,001 | 5,489,969 | 5,110,001 | 2,207,273 | 5,728,657 | 3.801,104 | | 1973 | 237,787,204 | 164,157,315 | 39,045,309 | 125,112,006 | 52,081,709 | 4,975,862 | 5,149,513 | 2,276,951 | 5,395,750 | 3.750,104 | | 1974 | 268,952,254 | 184,648,094 | 41,744,444 | 142,903,650 | 62,093,632 | 5,100,675 | 5,358,477 | 2,437,005 | 5,742,154 | 3.572,217 | | 1975 | 293,822,726 | 202,146,097 | 45,746,660 | 156,399,437 | 70,140,809 | 4,688,079 | 5,350,858 | 2,315,090 | 5,516,611 | 3.665,182 | | 1976 | 302,519,792 | 205,751,753 | 46,782,956 | 158,968,797 | 74,202,853 | 5,307,466 | 5,427,722 | 2,487,894 | 5.486,106 | 3.855,998 | | | 75,462,780 | 49,567,484 | 9,808,905 | 39,758,579 | 19,892,041 | 1,485,247 | 1,305,841 | 622,821 | 1,543,339 | 1,046,007 | | | 358,139,417 | 246,805,067 | 60,049,804 | 186,755,263 | 86,076,316 | 7,425,325 | 5,406,633 | 2,398,501 | 6.066,682 | 3,958,893 | | | 399,776,389 | 278,438,289 | 65,380,145 | 213,058,144 | 97,291,653 | 5,381,499 | 5,612,715 | 2,450,913 | 6,555,681 | 4,045,639 | | | 460,412,185 | 322,993,733 | 71,447,876 | 251,545,857 | 112,849,874 | 5,519,074 | 5,647,924 | 2,495,517 | 7,057,612 | 3,848,450 | | | 519,375,273 | 359,927,392 | 72,379,610 | 287,547,782 | 128,330,480 | 6,498,381 | 5,704,768 | 2,446,416 | 6.487,421 | 9,980,416 | | | 606,799,103 | 406,583,302 | 73,733,156 | 332,650,146 | 152,885,816 | 6,910,386 | 5,688,413 | 2,583,857 | 6,089,000 | 26,058,329 | ^{*} Transition marter #### Footnotes for Tables 1-3 * Less than \$500 Note: Totals may not and due to rounding. State and district data for 1981 are not directly comparable with previous years. For 1981 amounts are class-fied by state and distinct where taxpayers reside rather than, as for 1980 and prior, where taxpavers made - 1. The receipts in the various states do not indicate the federal tax burden of each since in many instances taxes are collected in one state from residents of another state. For example, withholding taxes reported by employers located near state lines may in clude substantial amounts withheld from salaries of employees who reside in neighboring states. Also, the taxes of some corporations are paid from a principal office, although their operations may be located in another state or throughout several states. - 2. Includes taxes on unrelated business income of exempt organi- - 3. Collections of individual income tax not withheld include oldage, survivors', disability and hospital insurance taxes on self-omployment income (SECA). Similarly, the collections of individual in-come tax withheld are reported in combined amounts with oldage, survivors', disability and hospital insurance taxes (FICA) on salaries and wages. Estimated separate national totals for individ-ual income tax and for old-age, survivors', disability and hospital insurance taxes are shown in the text table (Gross Internal Revenue Collections) on page 7 and are used in obtaining national to-tals for individual income taxes and employment taxes in Table 3. - 4. Self-employment tax and taxes imposed by the Federal Insurance Contributions Act are applicable with respect to Guarriand American Samoa, Amounts of such taxes collected in Guarrian and American Samoa are combined with similar taxes reported for "Office of international Operations-Other. - 5. Includes fiduciary income tax collections of \$2.2 billion. - Beginning with fiscal year 1957, the United States total was adjusted to exclude withheld individual income taxes transferred to the Government of Guam in accordance with the provisions of Public Law 630, approved Aug. 1, 1950, (64 Stat. 392). This adjustment was terminated by Public Law 95-348, and the 1981 fig- - 7. Includes net adjustment of \$12.7 million made by the Depart- - R. This district is designated to report all revenue collections received from taxpayers residing outside of the area serviced by its Internal Revenue Service Center. - 9. Tay neyments made to banks under the federal tay deposit (FTD) system, are included in the internal revenue collections for the period in which the FTD is purchased. However, such payments are not classified by internal revenue districts (nor by tax subclasses to which excise tax payments relate) until the FTD payment is applied to the taxpayer's liability. - 10. Represents credits allowable on income tax returns for certain gasoline and lubricating oil tax payments and for excess payments under the Federal Insurance Contribution Act (FICA). - 11. Designations by taxpayers of a portion of their taxes to the presidential election campaign fund are not collections, as such, because they do not affect taxpayer liability. Transfers of amounts to this fund are made on a national basis only and therefore have no effect on district and regional collection data. - 12. Represents amounts offset against outstanding tax liabilities other than those for Forms 1040 and 1040A on which the credits are claimed - 13. Includes amounts contained in the national totals but not classified by state or district as of Sept. 30, 1981. Negative excise tax detail amounts reflect adjustments due to a change in the
method of classifying payments (see general note which precedes footpotes). Also includes amounts transferred to special accounts for Puerto Rico, the Virgin Islands and the Northern Mariana - 14. Detail does not add to total because total includes amounts of miscellaneous collections not shown separately. - 15. Amounts of internal revenue taxes collected on Puerto Rican 15. Amounts of infernal revenue taxes couected on Puerru Fruenroducts transported to the United States or consumed on the island (less refunds, drawbacks and expenses) are transferred to the Treasury of Puerro Rico under provisions of secs. 785(26)(3) and 5314(a)(4) of the Internal Revenue Code of 1954. The gross amounts are included in overall collection results (Tables 1 through 3). - 16. Refer to Table 2 for components - 17. Includes manufacturer's excise taxes on pistols and revolvers. fishing rods, bows and arrows, firearms and shells and cartridges - 18. Contains, among other items, amounts paid into depositaries but not yet classified into excise detail from Forms 720, Quarterly Federal Excise Tax Returns, filed, Generally, Forms 720 are filed and type of excise tax identified and reported in the quarter following the quarter of payment into a depositary. The data shown primarily reflect windfall profit tax amounts. - 19. For tax years beginning after 1978 the Revenue Act of 1978 (Public Law 95-600) replaced the old corporate system of normal tax, surtax and surtax exemption with a new rate structure graduated from 17 percent to 46 percent of taxable income. - 20. Individual income tax rates: Effective Jan. 1, 1965, graduated rates from 14 percent to 70 percent of taxable income. A 10-percent per-annum surcharge added for individuals by Public Law 90-364, effective April 1, 1968, was extended to Dec. 31, 1969, at the same annual rate (Public Law 91-53), extended to June 30, 1970 (Public Law 91-171) at a 5-percent annual rate and then ued, includes SECA taxes of 8.1 percent on ne up to \$25,900 for 1980 and of 9.3 percent up to \$29,700 for 1981. - 21. Rates of tax are as follows: Income tax graduated withholding from 15 to 39 percent on wages in excess of exemptions, effec-tive Jan. 1, 1979, under Public Law 95-600, A combined FICA tax rate of 12.26 percent was in effect on salaries and wages up to \$25,900 for calendar year 1980 and of 13.3 percent up to \$29,700 22. Consists of regular railroad retirement combined tax rate of 22. Consists of regular failroad refillement combined tax rate of 21.76 percent for calendar year 1980 and of 22.8 percent for 1981. Tax applies to employers (15.63 percent for 1980 and 16.15 percent for 1981) and employees (6.13 percent for 1980 and 6.65 percent for 1981) and employeds (6.1.5 percent for 1980 and 6.1.5 percent for 1981) and is imposed on taxable portion of wages (limited to first \$2,158.33 of monthly taxable compensation for 1980 and \$2,475 for 1981). Further includes railroad employed representatives tax of 21.76 percent for 1980 and 22.8 percent for 1981 on taxable portion of compensation received. In addition, a supplemental tax levied quarterly by the Railroad Retirement Board is imposed on employers and employee representatives based on hours worked. 39 - 23. Employers of one or more persons in each of 20 catendar weeks or who paid wages of \$1,500 or more in any calendar quarter taxed 3.4 percent on taxable portion of wages up to \$6,000. This tax is reduced by credits for unemployment contributions paid to states up to 2.7 percent of FUTA tax. - 24. Prior to Jan. 1, 1977, estate tax rates were graduated from 3 percent on the first \$5,000 of net estate in excess of a \$60,000 exemption to 77 percent on portion over \$10 million; gift taxes ere three-fourths of the estate tax schedule for corresp were investigation for the estate has schoole for corresponding brackets with a \$30,000 exemption subject to a \$3,000 annual ex-clusion for each donee. Beginning Jan. 1, 1977, the separate rates for estates and gifts were replaced by unified rates of tax graduated from 16 percent to 70 percent. The separate exemption mounts were replaced by a unified credit of \$47,000 to be hased in over a five-year period (\$42,500 credit for 1980 and \$47 000 for 1981). - 25. Repeated effective Jan. 1, 1980 (Public Law 96-39). - 26. Effective Jan. 1, 1981, tax rate on new tires reduced from 10 cents a pound to 9.75 cents a pound; other tires reduced from 5 cents a pound to 4.875 cents a pound. - 27 Data not available due to taxonver errors in reporting Amounts are being corrected and will be published at a future date. Also, ligure for 1980 will be revised. - 28, Credit for alcohol sold as but not used as fuel, effective Oct. 1, 1980 (Public Law 96-223). Credit of 40 cents per gallon of at least 190 proof and 30 cents between 150 and 190 proof. - 29, Includes delinquent taxes on items repealed by Public Laws 87-456, 88-36, 89-44, 91-513, 93-490 and 94-455. Also includes sugar and interest equalization taxes that have expired. - 30. Expired Sept. 30, 1980. - 31. Tax imposed on any liquid used as fuel for commercial water-way transportation, effective Oct. 1, 1980 (Public Law 95-502). - 32. Rate was reduced from 3 percent to 2 percent (Public Law 91-614); extended through 1981 by Public Law 96-499. - 33. Rate reduced from 6 percent to 5 percent, effective Oct. 1, - 34. Repealed effective June 30, 1980, by the Revenue Act of 1978 (Public Law 95-600). - 35. Transfers of machine guns, short-barreled firearms, silencers, etc., \$200 each; certain guns with combination shotguns and rifle barrels and other special types of frearms, \$5 each. Occupational taxes are levied on manufacturers, importers or dealers in firearms and are included in the amounts shown - 36. Taxes effective April 1, 1981 (Public Law 96-510). - 37. Fiscal year 1980 data have been revised as follows: | | | (\$ Thousands | 1) | |----------|------------------|---------------|------------------| | | Total
Alcohol | Beer
Total | Beer
Domestic | | Cheyenne | 45 | 8 | -0- | | Denver | 124,429 | 124,216 | 124,189 | 38. Contains Windfall Profit Tax amount of \$3.1 billion for 1980 and \$16.9 billion for 1981. | Internal revenue regions a
other areas. (States repre- | sented by single dis- | Total | Corporation
Income | Individual
income | Employment 1 taxes | Estate | Gift | Excis | |---|---|----------------------|-----------------------|-----------------------------|--------------------|-----------------|----------------|-----------------| | tricts indicated in parenths
states shown at bottom of | table.) | - (1) | (2) | (3) | (4) | (5) | (6) | (7 | | United States, total | | 63.302.595 | 13,293,981 | 3 48,409,226 | 1,113,683 | 138.054 | 5,028 | 4342,62 | | North-Atlantic Region | (See (c) below) | 8,515,042 | 2,426,527 | 5,949,705 | 102,910 | 20,413 | 516 | 14,97 | | Albany | (See (c) below) | 413,034 | 46,212 | 363,976 | 2,447 | 219 | 74 | 10 | | Augusta | (Maine)
(Massachusetts)
(See (c) below) | 216,697 | 21,633 | 192,238 | 2,437 | 329 | 1 | 5 | | Brookhm | (Massachusetts) | 1,432,258 | 291,792
164,793 | 1,123,441 | 13,313 | 3,003 | 58 | 65 | | Buffalo | (See (c) below) | 1,463,761 | 128,150 | 1,280,311 | 8,512
9,793 | 3,725 | 71
40 | 6.34 | | Burknaton | (Vermont) | 98,900 | 17.526 | 80 421 | 758 | 1,680
147 | 13 | 1,23 | | Hartford | (Connecticut) | 1 140 461 | 335,825 | 80,421
788,229 | 11,720 | 2,216 | 35 | 2.43 | | Manhattan | (See (c) below) | 2,256,726 | 1,312,538 | 881,263 | 50,274 | 8,547 | 209 | 3,89 | | Portsmouth | (New Hampshire) | 260,033 | 69,340 | 188,740 | 1,721 | 166 | • | 6 | | Mid-Atlantic Ganine | (Rhode Island) | 6 251 226 | 38,718
1,717,998 | 184,931
6,541,950 | 1.935 | 381 | 15 | 13 | | Baltimore | (Maryland & D.C.) | 1,580,396 | 316.401 | 1,240,669 | 34,672
13,979 | 13,387
2,100 | 565
57 | 42,76
7,19 | | Newark | (New Jersey) | 2.213.940 | 458,804 | 1,735,518 | -3.613 | 3,642 | 38 | 19.55 | | Philadelphia | (See (a) below) | 1.771.859 | 306,620 | 1,436,329 | 14,863 | 3,327 | 119 | 10,60 | | Pittsburgh | (See (e) below) | 1,317,857 | 364,302 | 941,953 | 7,677 | 2,290 | 105 | 1,53 | | Hichmond | (Virginia)(Delaware) | 1,214,572 | 139,582 | 1,069,421 | 364 | 1,729 | 208 | 3,27 | | Poutband Region | (Delaware) | 252,714
7,118,769 | 132,289
946,198 | 113,060
6,077,926 | 1,402
52,294 | 299 | 38 | 62 | | Atlanta | (Georgia) | 1,203,743 | 153,445 | 1.023.413 | | 17,673 | 476 | 24,20 | | Birmingham | (Alabama) | 775.305 | 103,547 | 662,536 | 15,110
7,585 | 933
1,130 | 69
22 | 10,77
48 | | Columbia | (South Carolina) | 567 536 | 60,881 | 500,441 | 5,183 | 501 | 35 | 49 | | Greensboro | (North Carolina) | 1,070,011 | 149,271 | 909,531 | 7,117 | 1,259 | 35 | 2.79 | | Jackson | (Mississippi) | 401 213 | 40,524 | 355,537 | 4,220 | 602 | 35
35
23 | 30 | | Nacksonville | (Flonda)(Tennessee) | 2,099,801 | 296,356
142,174 | 1,754,234 | 34.924 | 12,290 | 265 | 1,73 | | Central Benion | (IBWH83866) | 9,248,799 | 2,350,928 | 872,234 | -21,845 | 958 | 27 | 7,612 | | Cincinnati | (See (d) below) | 1,230,842 | 220,033 | 6,795,713
997,556 | 55,816
9,784 | 9,911
831 | 767
44 | 35,666
2,593 | | Cleveland | (See (d) below) | 1 902 395 | 469,116 | 1,405,692 | 8,542 | 1,731 | 362 | 16,95 | | Detroit | (Michigan) | 3 611 434 | 1,368,212 | 2,210,641 | 19,656 | 4,016 | 72 | 6.836 | | Indianapolis | (Indiana) | 1.366.355 | 179,422 | 1,171,428 | 8,479 | 1,569 | 95 | 5,362 | | Louisville | (Kentucky) | 731,292 | 70,257 | 651,343 | 6,642 | 1,267 | 143 | 1,619 | | Parkersburg | (West Virginia) | 406,481 | 43,688 | 359,053 | 2,713 | 477 | 51 | 299 | | Aberdoon | (South Dakota) (See (b) below) | 8,718,774 | 2,148,698 | 6,422,564 | 87,687 | 17,873 | 1,047 | 40,908 | | Chicago | (Con thi below) | 117,265 | 11,662
1,148,847 | 104,501
2,142,144 |
689
38.730 | 309
8 687 | 502 | 94 | | | | | 86,432 | 511.375 | 5,655 | 1,211 | 502
41 | 25,582
640 | | Farno | (North Dakote) | 127 212 | 22,265 | 113.078 | 1,402 | 365 | 45 | 158 | | Milwaukee | (Wisconsin) | 1.178.394 | 225,502 | 940.825 | 8.602 | 1,763 | 33 | 1.670 | | Omaha | (Nebraska) | 381.851 | 85,390 | 291,516 | 3.295 | 995 | 33
29 | 625 | | St. Louis | (Missouri) | 1,126,341 | 194,345 | 906,722 | 13,925 | 1,617 | 160 | 9,572 | | St. PBUI | (Minnesota)(Seg (b) below) | 1,095,421 | 286,153 | 796,239 | 10,495 | 1,543 | 67 | 924 | | Corthwest Region | (See (u) balow) | 8,059,186 | 88,102
1,447,718 | 616,164
6,443,009 | 4,894
121,381 | 1,383 | 159 | 1,643 | | Albuquerque | (New Mexico) | 267,899 | 19,836 | 243,441 | 3,413 | 19,717
828 | 936
A | 26,422
373 | | | | | 651 734 | 1,884,266 | 41,740 | 4,879 | 244 | 6,332 | | Cheyenne | (Wyoming)
(See (f) below)
(Colorado) | 159,345 | 25,703 | 131,245 | 1,833 | 366 | 12 | 185 | | Dallas | (See (f) below) | 1,541,484 | 273,163 | 1,224,335 | 24,279 | 6,212 | 148 | 13,346 | | Denver | (Colorado) | 818,121 | 114,099 | 694,321 | 11,264 | 1,307 | 143 | 4-3.013 | | Now Orleans | (Arkansas)(Louisiana) | 421,410 | 59,710
107,548 | 353,908
857,108 | 6,330
14,087 | 589 | .0 | 865 | | | | | 92,562 | 602,190 | 14,067 | 1,855
2,011 | 38
289 | 5,625
2,075 | | Wichrta | (Kansas) (Alaska) | 563.425 | 103,363 | 452,195 | 5,516 | 1,670 | 46 | 634 | | Western Region | *************************************** | 11,912,712 | 1,837,856 | 9,891,580 | 134,513 | 37.737 | 712 | 10.317 | | Anchorage | (Alaska) | 174,051 | 17,670 | 154,018 | 2.185 | 30 | ō | 149 | | Boise | (Idaho) | 196,854 | 18,642 | 175,324 | 2,276 | 544 | ; | 68 | | Honolutu | (Montana) (Hawaii) (See (a) below) | 180,967 | 19,501
35,364 | 158,395
217,763 | 1,770 | 897
703 | 49 | 356 | | Los Anneles | (See (a) below) | 4.608.588 | 635,892 | 3,898,367 | 55,043 | 14,824 | 27
231 | 81
4,231 | | Phoenix | (Arizona) | 693,597 | 89,226 | 594,472 | 7.822 | 1.744 | 36 | 4,231 | | Portland | (Oregon) | 798.049 | 159.585 | 627,258 | 9.216 | 1,508 | 1 | 481 | | Rano | (Nevada) | 264 473 | 34,245 | 225,772 | 3,073 | 1,302 | ż | 79 | | Salt Lake City | (Utah) | 343,135 | 33,523 | 304,816 | 4,242 | 360 | 1 | 192 | | San Francisco | (See (a) below) | 3,163,201 | 563,320 | 2,547,187 | 35,085 | 13,668 | 294 | 3,646 | | Statile | (Washington) | 1,234,129 | 230,888 | 988,208
265,223 | 12,070 | 2,157 | 70 | 736 | | Puerto Rico | eucris | 146.885 | 420 | 42,850 | 8,928 | 1,343 | 10 | 625 | | Other | | 342 082 | 112417 | 222,373 | 3,022
5,906 | 129
1,214 | 0
10 | 463
162 | | ther miscellaneous retund | sxcess FICA cred/ts * | 989,011 | 305,219 | 21,557 | 515,480 | 1,2/0 | ő | 145.755 | | iasolme, lubricating oil and e | xcess FICA credits \$ | 660,565 | 0 | -7 | 515,480 | ō | ŏ | 145,092 | | ureau of Customs | | 1,663 | 0 | 0 | 0 | Ō | 0 | 1,663 | | arned income credits offsets
lefunds reversals unclassifie | J* | 13,878 | 305.219 | 13,878
7,686 | 0 | 0 | 0 | 0 | | | Totals for states not shown abor | ve | | | | | | | | | (a) California | | 1,199,212 | 6,445,554 | 90,128 | 28,492 | 525 | 7,877 | | | (b) Illinois | 4,076,836 | 1,236,949 | 2,758,308 | 43,624 | 10,070 | 661 | 27.225 | | | (c) New York | 5,140,576 | 1,651,693 | 3,391,705 | 71,026 | 14,171 | 394 | 11.586 | | | (d) Ohio | 3,133,237 | 689,149 | 2,403,248 | 18,326 | 2,562 | 406 | 19,544 | | | (e) Pennsylvania
(f) Texas | 3,089,716 | 670,922
924,897 | 2,378,282 | 22,540 | 5,617 | 224 | 12,132 | | | (1) 10403 | 4,130,079 | #Z4,09/ | 3,108,601 | 66,019 | 11,091 | 392 | 19,678 | | (a) California (b) Ilanças (c) New York (d) Ono (e) Pennsylvania (i) Texas | 4,076,836
5,140,576
3,133,237 | 1,199,212
1,236,949
1,651,693
689,149
670,922
924,897 | 6,445,554
2,758,308
3,391,705
2,403,248
2,378,282
3,108,601 | 90,128
43,624
71,026
18,326
22,540
66,019 | 28,492
10,070
14,171
2,562
5,617
11,091 | 525
681
394
406
224
392 | 7,87
27,22
11,58
19,54
12,13
19,67 | |--|-------------------------------------|--|--|--|--|--|---| |--|-------------------------------------|--|--|--|--|--|---| | internal revenue regions a
other areas. (States repre-
districts indicated in parer | sented by single | Total 1 | Corporation
income | individual
income | Employment
taxes | Estate | Gift | Excis | |---|---------------------------------|------------------------|-----------------------|------------------------|---------------------|-------------|--------------|--------------| | states shown at bottom of | f table.) | (1) | (2) | (3) | (4) | (5) | (6) | | | United States, total | | 73,571,628 | 804.706 | 71,313,729 | 1,543,657 | 20.595 | | | | North-Atlantic Region | | 9,648,422 | 74,429 | 9.385,139 | 197.574 | 2,985 | 1,928
239 | 87,0
8,0 | | | | | 4,373 | 621,649 | 11,079 | 139 | 12 | 4 | | Roston | (Maine) (Massachusetts) | 364,707 | 3,112 | 354,282 | 6,731 | 85 | ā | 4 | | Brooklyn | (See (c) below) | 1,942,343 | 15,735 | 1,889.431 | 35,270 | 499 | 54 | 1,3 | | Buftalo | (See (c) below) | 1 400 047 | 9,753
10,346 | 1,967,799 | 36,353
21,637 | 555 | 31 | 1,3 | | | | | 1,626 | 153,977 | 4,051 | 369
31 | 31
5 | 1,2 | | Mariloro | (Connecticut) | 1 184 742 | 8,349 | 1,131,040 | 23,777 | 439 | | 1.1 | | Mannattan | (See (c) below) | 1,293,516 | 14,946 | 1,230,339 | 46,207 | 710 | 23
74 | 1,2 | | Providence | (New Hampshire)(Rhode Island) | 307,953 | 2,762 | 297,996 | 6,743 | 75 | 2 | ''3 | | Mid-Atlantic Region | (niloge island) | 325,618
10,173,073 | 3,425 | 316,200 | 5,726 | 63 | 3 | ž | | | | | 67,665
11,774 | 9,907,939
1,751,615 | 184,963 | 2,161 | 204 | 10,1 | | Newark | | 2.607.408 | 19,373 | 2,620,511 | 33,170
53,904 | 432
771 | 35 | 1,6 | | Philadelphia | (See (e) below) | 2 224 262 | 14,485 | 2,266,499 | 40,789 | 391 | 41
50 | 2,81 | | Pittsburgh | (See (e) helow) | 1 420 770 | 7,843 | 1,397,383 | 22.755 | 230 | 31 | 2,14
1,53 | | Hichmond | (Virginia) | 1,725,433 | 12,048 | 1.681.059 | 30,508 | 290 | 45 | 1,4 | | warrangton | (Delaware) | 107 440 | 2,142 | 190,872 | 3.837 | 47 | 2 | 54 | | Atlanta | (Georgia) | 10,890,431 | 75,360 | 10,559,925 | 239,382 | 2,610 | 292 | 12.8 | | Birmingham | (Alahama) | 1 120 000 | 11,458 | 1,679,655 | 36,166 | 227 | 53 | 1,8 | | Columbia | (South Carolina) | 060 204 | 7,030
5,813 | 1,096,316
931,607 | 21,894
17,879, | 171 | 23
24 | 1,52 | | | | | 14,853 | 1.771.093 | | 141 | 24 | 91 | | Jackson | (Mississioni) | 679 ADE | 4,255 | 658,088 | 31,732
14,470 | 297
126 | 29
24 | \$,B3 | | Jacksonville | (Florida) | 2 005 522 | 22,788 | 2.966.928 | 90,227 | 1,425 | 113 | 1,13 | | | | | 9,163 | 1,456,238 | 27.014 | 223 | 26 | 1,54 | | Cincipant | (See (d) below) | 9,877,151 | 82,34B | 9,618,828 | 163,453 | 1,909 | 160 | 10.45 | | Claustend | (See (d) below) | 1,546,934 | 12,902 | 1,506,784 | 25,399 | 319 | 25 | 1,50 | | Detroit | (See (d) below)(Michigan) | 2,048,388 | 19,564 | 1,993,049 | 33,531 | 447 | 30 | 1,76 | | | | | 20,298 | 2,917,029 | 48,792 | 490 | 42 | 3,06 | | Louisville | (Kentucky) | 1,713,479
1,027,445 | 10,317 | 1,673,170 | 27,501 | 311 | 30 | 2,15 | | | | | 7,130
4,137 | 1,000,371
528,425 | 18,390
9,840 | 237 | 25 | 1,29 | | AKIWEST HEGIOT | | 0 867 702 | 105,449 | 9,542,815 | 201,239 | 105 | . 8 | 65 | | | | | 2,319 | 186,650 | 4,665 | 3,451
62 | 413
13 | 14,33 | | | | | 26,843 | 2,820,155 | 57,552 | 872 | 185 | 40
2.62 | | Des Moines | (lowa) | 838,181 | 12,277 | 806,275 | 17,257 | 406 | 32 | 1,93 | | Africantes | (North Dakota) | 189,502 | 2,273 | 181,403 | 5,223 | 101 | 10 | 49 | | Omaha | (Nebraska) | 1,522,313 | 18,061 | 1,474,265 | 26,945 | 428 | 30 | 2,58 | | St. Louis | (Missouri) | 477,798
1,499,432 | 6,562 | 459,681 | 10,422 | 228 | 18 | 88 | | St. Paul | (Minnesota) | 1 212 520 | 15,876
12,668 | 1,441,736 | 38,956
23,907 | 555 | 44 | 2,26 | | | | | 8,570 | 897.977 | 16,312 | 380
419 | 41 | 1,86 | | outhwest Region | | 0 743 E20 | 77,436 | 9,404,640 | 243.395 | 2,554 | 40 | 1,28 | | | | | 3,015 | 397,427 | 9,278 | 88 | 291 | 15,21
58 | | Chausana | (See (I) below) | 2,764,390 | 18,836 | 2.674.737 | 66,188 | 672 | 64 | 3.89 | | Dallae . | (Wyoming)
(See (f) below) | 166,029 | 2,147 | 158,345 | 5,116 | 50 | 12 | 35 | | Denver | (Colorado) | 1,878,457 | 15,552 | 1,807,318 | 51,754 | 575 | 65 | 3.19 | | Little Flock | (Arkansas) | 998,389
625,388 | 8,878 | 963,497 | 24,348 | 264 | 24 | 1,37 | | | | | 5.374
8.659 | 604,336
1,228,978 | 14,492 | 115 | 9 | 1,08 | | Oklahoma City | (Oklahorna) | 010 041 | 7,125 | 878,631 | 31,505
23,131 | 278
243 | 24 | 1,64 | | | | | 7,850 | 691,371 | 17,583 | 243
269 | 59
30 | 1,65
1,44 | | | | | 119,000 | 12,620,506 | 300,947 | 4.787 | 319 | 15,65 | | | | 145,508 | 1,365 | 139,737 | 3.899 | 10 | 3.0 | 49 | | Helens | (ldaho) | 273,050 | 2,984 | 262,760 | 6,702 | 67 | ă | 53 | | Honolulu | (Montana)
(Hawaii) | 250,208 | 3,865 | 238,760 | 6,770 | 100 | 11 | 70. | | Los Appeles | (See (a) below) | 329,114 | 3,287 | 318,802 | 6,688 | 113 | 12 | 21 | | | | | 42,163
6,255 | 4,653,647
831,619 | 111,067 | 1,810 | 96 | 4.63 | | | | | •10,705 | 919,181 | 18,305
21,036 | 222
266 | 21 | 93 | | Heno | (Nevada) | 307 604 | 2.467 | 297.245 | 7,431 | 266
64 | 24
9 | 1,37 | | Sait Lake Uty | (Utah) | 438,938 | 3,198 | 425,497 | 9.752 | 49 | 3 | 38I
43I | | Seattle | (See (a) below) | 3,317,439 | 28.935 | 3,205,669 | 76,826 | 1,724 | 108 | 4.17 | | ffice of international Ocea | (Washington) | 1,375,987 | 13,776 | 1,327,589 | 32,471 | 362 | 32 | 1.75 | | Puerto Rico | auois | 195,304 | 1,342 | 180,809 | 12,704 | 158 | 10 | 28 | | | | | 40
1,302 | 37,485 | 10,970 | 4 | 0 | 193 | | efund reversals unclassific | ed 1 | 114,805 | 1,677 | 143,324
113,128 | 1,734
0 | 154
0 | 10 | 81 | | | Totals for states not shown ab- | ove | | | | | | | | | (a) California | 8,130,852 | 71,098 | 7.859.316 | 187.893 | 3,534 | 204 | 8.807 | | | (b) Illinois | 3.832.829 | 35,413 | 3,718,132 | 73,864 | 1,291 | 225 | 3,904 | | | (c) New York | 5,383,161 | 39,418 | 5.222,213 | 115,276 | 1,773 | 148 | 4,333 | | | (d) Ohio | 3,595,322 | 32,466 | 3,499,833 | 58.930 | 766 | 55 | 3.272 | District office details were not available for refund reversals pending classification when 1981 books were closed. ^{Includes withheld income tax, FICA, railroad retirement and FUTA refunds and credits. Amounts may not add due to rounding. Includes earned income credits retunded amounting to \$1.3 billion. Includes credits for gasoline and lubricating of tax payments. Includes credits for excess payments under the federal old age and survivors', federal disability and federal hospital funds mounting to \$1.515 million.} Includes croats for excess payments under the federation age and survivors, reducted unstanding and leadership an been reflected. * Less than \$500. Table 6.-Number of returns filed, by internal revenue regions and districts, states and other areas | internal revenue regions and districts, states and
other areas. (States represented by single districts | Total tax
returns | Individual
income tax | Declaration of estimated tax | Fiduciary | Partnership | Corporation
income tax | Estaté tax | |--|------------------------|--------------------------|------------------------------|-------------------|-------------------|---------------------------|-----------------| | indicated in parentheses; totals for other states
shown at bottom of table.) | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | United States, total | 166,527,670 | 94,018,266 | 30,347,029 | 1,916,858 | 1,467,282 | 2,806,011 | 145,617 | | Marth-Atlantic Barrion | 22,881,653 | 12,636,103 | 4,373,084 | 380,742 | 151,125 | 481,647 | 20,246 | | North-Atlantic Region | 1,435,384 | 845,311 | 267,356 | 11,044 | 9,367 | 23,063 | 1,210 | | Augusta (Mase) Boston (Massachusetts) | 811,746 | 460,729 | 151,695 | 10,002 | 3,876
20,271 | 12,388
78,858 | 559
3,975 | | Boston (Massachusetts) | 4,406,829 | 2,541,181 | 842,324 | 92,273 | 29,159 | 108.546 | 3,532 | | Brooklyn (See (c) below) | 4,754,287 | 2,722,587 | 940,376 | 23,542
36,745 | 19,629 | 42,356 | 2,708 | | Ruffain (See (c) below) | 3,049,391 | 1,834,272 | 555,900
80,169 | 4.781 | 2,948 | 7,684 | 319 | | Burlington(Vermont) | 404,769 | | 60,169 | 46.913 | 20.520 | 52,449 | 2,765 | | | 2,689.291 | 1,447,238 | 554,460
720,254 | 118,313 | 37,616 | 128.154 | 4,154 | | Manhattan (See (c) below) | 3,901,870 | 412,045 | 139,572 | 6.978 | 4.103 | 11,701 | 564 | | Portsmouth(New Hampshire) | 726,791 | 406.529 | 120,978 | 10.151 | 3,636 | 16.448 | 460 | | Providence (Rhode Island) | 701,295
22,071,673 | 12,877,750 | 4,012,487 | 272,834 | 162,151 | 386,754 | 17,292 | | Ald-Atlantic Region | 3,724,076 | 2,194,828 | 653,255 | 38,986 | 28,198 | 58,160 | 2,906 | | Baltimore (Maryland & D.C.) | 5,900,907 | 3,353,572 | | 53,949 | 43,192 | 138,519 | 5,006 | | Newark (New Jersey) | 5,194,535 | 3.019.928 | 1,003,725 | 96,340 | 37,389 | 72,231 | 4,037 | | Phitadeliphia (See (e) below) Pittsburgh (See (e) below) | 3,057,620 | 1,827,286 | | 40.620 | 22,629 | 31,873 | 1,946 | | Pittsburgh (See (e) Delow) Richmond (Virginia) | 3,729,884 | 2,226,861 | 609,367 | 32,602 | 28,130 | 55,128 | 2,947 | | Wiffrington (Delaware) | 464,651 | 255,275 | | 10,337 | 2,613 | 10,843 | 448 | | Wismington (Denaware) | 24.525.379 | 13,850,933 | 4,405,831 | 203,728 | 180,933 | 425,951 | 18,872 | | Southeast Region (Georgia) | 3.550.240 | 2,133,277 | 477,413 | 26.567 | 25,030 | 58.231 | 2,043 | | Permissher (Alahama) | 2,278,308 | 1,383,656 | 313,362 | 17,551 | 16,081 | 33,098 | 1,237 | | Birmingham (Alabama) Columbia (South Carolina) | 1,953,466 | 1,183,418 | 289,580 | 10,961 | 13,599 | 29,858 | 1,348 | | Greensboro(North Carolina) | 3,893,255 | 2,337,738 | | 26,072 | 29,292 | 61,291 | 2,516 | | Jackson (Mississippi) | 1,455,672 | 860,731 | 202,476 | 7,199 | 12,134 | 21,270 | 827 | | Inchespello (Fiorida) | 8,497,349 | 4,186,848 | 2,130.843 | 94,975 | 55,762 | 185,191 | 8,984
1,917 | | Nathelle (Tennesses) | 2,897,089 | 1,765,265 | | 20,403 | 28,935 | 37,012 | 1,917 | | Pentral Region | 20,581,037 | 12,340,778 | | 229,695 | 157,306 | 311,275 | 15,485
2,528 | | Central Region (Sec (d) below) | 3,156,750 | 1,882,811 | 557,281 | 36,305 | 22,909 | 43,102 | | | | 4,373,258 | 2,607,122 | 767,060 | 50,269 | 29,700 | 67,886 | 3,387
3,558 | | Detrot(Michigan) | 6,023,907 | 3,666,756 | | 70,775 | 48,452 | 94,512 | | | Indiana (Indiana) | 3,696,361 | 2,204,972 | 662,127 | 42,557 | 24,013 | 57,329 | 3,802 | | Louisville (Kentucky) | 2,208,107 | 1,304,930 | 355,864 | 19,809 | 22,085 | 31,796 | 1,542 | | Parkershurn (West Virginia) | 1,122,654 | 674,187 | 175.042 | 9,980 | 10,147 | 16,650 | 29.583 | | Uldurad Decino | 23,270,840 | 12,950,374 | 4,608,227 | 338,148 | 204,966 | 380,654
7,954 | | | Aherdeen (South Dakota) | 520,422 | 277,866 | 91,783 | 4,881 | 5,708 | | 870
6.583 | | Chicago (See (b) below) | 6,234,409 | 3,609,863 | 1,193,725 | 112,874 | 56,452 | 106,561
39,084 | 4,545 | | Doe Moines (IOWA) | 2,312,078 | 1,191,712 | | 36,963 | 22,376 | | 1,107 | | Fargo(North Dakota) | 514,024 | 271,091 | 90,660 | 5.027 | 5,558 | 8,127
57,912 | 3,394 | | Milwaukee (Wisconsin) | 3,567,852 | 1,975,515 | | 53,297 | 27,694
13,250 | 23,474 | 2,373 | | Omaha (Nebraska) | 1,251,139 | 663,404 | 238,759 | 15,197 | 26,827 | 60.009 | 3.210 | | St. Louis(Missouri) | 3,615,658 | 1,980,216 | | 49,029 | 28,700 | 53.246 | 3,643 | | St Paul (Minnesota) | 3,012,531 | 1,737,142 | 510,327 | 32,206 | | 24.287 | 3,858 | | Springfield (See (b) below) | 2,242,727 | 1,243,565 | 487,986 | 28,674
191,721 | 18,401
235,687 | 368.012 | 16,948 | | Cauthwest Basiss | 22,132,782 | 12,430,649 | 3,501,938
1 130,280 | 5,979 | 8,851 | 13,425 | 533 | | Albuquerque(New Mexico) | 883,083 | 518,408 | | 48 352 | 60.932 | 88,155 | 3,736 | | Austin (See (I) below) | 5,827,266
394,348 | 3,386,571
209,960 | 59,645 | 3,021 | 5,153 | 7,796 | 323 | | Cheyenne(Wyoming) | | | | 47.361 | 58,565 | 72,488 | 3,20 | | Dallas (See (f) below) | 4,506,417 | 2,458,326 | | 25,558 | 32,308 | 45,652 | 1,976 | | Denver (Colorado) | 2,330,240 | | | 9.347 | 12,146 | 22,730 | 86 | | Little Rock | 1,435,095
2,677,487 | 811,479
1,570,556 | | 11,755 | 17,260 | 51,600 | 1 27 | | New Orleans' (Louisiana) | 2,187,309 | 1,186,436 | 377.317 | 18,096 | 23,936 | 36,964 | 2.25
2.77 | | Oklahoma City (Oklahoma) | 1.891.537 | 992,724 | | 22,252 | 16.534 | 29,202 | 2.77 | | Wichita (Kansas) | 30,297,049 | 16,618,449 | 5.795,527 | 319,155 | 373,996 | 463,516 | 26,79 | | Western Region | 308.933 | 163,902 | 21,647 | 1,260 | 5.044 | 5,338 | 15 | | Anchorage (Alaska) Boise (Idaho) | 648,525 | 358.425 | 101,867 | 4,686 | 8.745 | 11,710 | 50 | | Boise(IGBNO) | 642.387 | 330,874 | | 5.265 | 7.843 | 12,053 | 69 | | Helena(Montana) | 756.216 | 425,322 | | 6,965 | 7,727 | 16,265 | 71: | | Honolulu (Hawaii) | 11.126.523 | 6,146,180 | | 133,465 | 145,504 | 173,199 | 9,93 | | Los Angeles (See (a) below) | 1,990,726 | 1,110,90 | 376,759 | 24,198 | 18,544 | 33,404 | 1,61 | | Phoenix(Arizona) | 2,125,406 | 1,128,70 | 6 397,902 | 19.847 | 24,803 | 35,207 | 1,92 | | Portland(Oregon) | 657,208 | 392,820 | | 6,115 | 7.160 | 12,766 | 32 | | Reno (Nevada) | 902,638 | 537,52 | | 12,103 | 14,271 | 17,782 | 67 | | Sall Lake City(Utah) | 7,903,423 | 4.215.84 | 7 1,698,211 | 76,135 | 96,984 | 95,693 | 8,18 | | San Francisco | 3.235.064 | 1.787.94 | | 29,116 | 37,371 | 50,099 | 2,07 | | Seattle(Washington) | 767,257 | 313,23 | | 835 | 1,118 | 8,202 | 40 | | Office of International Operations Puerto Rico | 320,210 | 84.89 | | 118 | 99 | 674 | 2 | | Other | 447,047 | 228,33 | | 717 | 1,019 | 7,528 | 37 | | Totals for states not shown above | | | | | | | | | (a) California | 19,029,946 | 10,362,02 | 7 3,893,914 | 209,600 | 242,488 | 268,892 | 18,11 | | (b) Uknois | 8,477,136 | 4,853.42 | 8 1,631,711 | 141,548 | 74,853 | 130,848 | 10,44
11,60 | | (c) New York | 13.140.932 | 7,158,62 | 8 2,433,886 | 189,644 | 95,771 | | | | (d) Ohio | 7,530,008 | 4,489,93 | 3 1,324,341 | 86,574 | 52,609 | 110,988 | 5,91
5,98 | | (e) Pennsylvania | 8.252.155 | 4,847,21 | | 136,960 | 60,018 | 104,104 | 5,98
6,94 | | (f) Texas | 10,333,683 | 5,844,89 | 9 1,526,345 | 95,713 | 119,497 | 160,643 | 6,94 | Column Contents: [2] Includes Forms 1040, 1040A, 1040NR, 1040SS-PR and 1040C. [3] Form 1046ES. The increase in volume since 1980 results from a change of count for declarations of estimated tax data—the number of taxpayers was shown in 1980 whereas the number of documents a shown in 1981. The number of taxpayers in 1981 is 3,399,934. [4] Form 1041. [6] Includes Forms 1120, 1120L, 1120M, 1120FO, 1120FO, 1120F and 1120M. [7]
Includes Forms 708 and 706NA. Table 6.—Continued | districts, states and
ad by single districts | Gift | Employment
taxes | Exempt
Organization | Employee
Plans | ATF Returns | Excise taxes | Supplemental documents | Non-Master
File Returns | |---|--|---|--|--|--|--|---|--| | als for other states | (8) | (9) | (10) | (11) | (12) | (13) | (14) | (15) | | | 198,620 | 26,063,409 | 408,750 | 790,059 | 522,505 | 971,148 | 6.815,579 | 65,537
7,303 | | (See (c) below) | 29,375 | 3,575,717 | 85,144
3.270 | 128,122
5.708 | 6840 | 7 456 | 49 136 | 7,303
480 | | (Maine) | 985 | 129,628 | 2,223 | 3,036 | 4,030 | 7,478 | 24,902 | 215 | | . (Massachusetts) | 5,782 | 614.947 | 15,952 | 22.081 | 9,149 | 16,309 | 142,172 | 1,555
1,756 | | (See (c) below) | 3,546 | 681,620 | 7,654
8,022 | 24,739 | 12.780 | 208,11
8A0.81 | 94 312 | 958 | | (Vermont) | 584 | 75,732 | 1.240 | 1.646 | 2,264 | 2.467 | 15,038 | 144 | | . (Connecticut) | 4.417 | 409,865 | 6,578 | 14,689 | 9,772 | 16,599 | 102,295 | 531 | | . (See (c) below) | 6.319 | | 17,849 | 34,395 | 7,404 | 8,009 | 230,861 | 1,282
224 | | (New Hampshire) | 621 | 111 052 | 1,921 | 3 729 | 1 849 | 2311 | 20,103 | 158 | | . (I whose taland) | 21.830 | 3,262,714 | 56,600 | 111,845 | 59,030 | 106,536 | 737,676 | 6.174 | | . (Maryland & D.C.) | 4,371 | 552,374 | 9.264 | 19,112 | 9.465 | 13.913 | 133,444 | 800 | | (New Jersey) | | 904,437 | 11,657 | | 12,670 | 23,811 | 233,650 | 2,510
1,161 | | (See (a) below) | 2,490 | 415.451 | 6 549 | 15 789 | 11.384 | 20.276 | 85.763 | 663
823 | | . (Virginia) | 4,649 | 593,417 | 6,798 | 13,483 | 9,428 | 19.913 | 126,339 | 822 | | . (Delaware) | 667 | 70,848 | 11,277 | 2,444 | 1,433 | 2.430 | 16,745 | 218
6.305 | | (Constin) | 26,825 | 4,123,703 | 46,085 | 12 020 | 75,841 | 133,460 | 142 787 | 6,30:
64i | | (Alabama) | 2 3 3 6 | 401 045 | 3,967 | 6.937 | 7.617 | 15.264 | 75,771 | 381 | | . (South Carolina) | 2,117 | 334,712 | 3,155 | 5,771 | 6,704 | 10,421 | 61,543 | 171 | | . (North Carolina) | 4,496 | 670,322 | 7,051 | 14,664 | 10,845 | 22,819 | 123,697 | 1,07 | | (Florida) | 1,403 | 267,988 | 2,352
14 66P | 27 350 | 7,732
22 7A1 | 11,638 | 394.225 | 23
3,18 | | (Tennessee) | 2,703 | 496 024 | 5.144 | 10 495 | 8.281 | 18.794 | 91,050 | 59 | | | 21 471 | 2.983.704 |
52,693 | 100,879 | 67,733 | 130,698 | 681,297 | 8.62 | | (See (d) below) | 3 398 | 440,845 | 10,775 | 18,765 | 8,892 | 15,322 | 111,561 | 2,25
2,75 | | (See (d) below) | 4,575 | 617,112 | 11,676 | 20,848 | 13,930 | 23,350 | 153,591 | 2,75 | | (Michigan) | 5,562
4 760 | 524 157 | 10 198 | 14,883 | 11,339 | 32,356 | 103,691 | 23 | | (Kentucky) | 2.259 | 363,941 | 3,635 | 7,565 | 7,658 | 16.969 | 69.741 | 31 | | . (West Virginia) | 917 | 182,729 | 2,497 | 3.990 | | 9,644 | 30,834 | 36 | | | 43,108 | 3,544,894 | | | 95,875 | 187,375 | 713,119 | 4,892 | | (South Dakota) | 1,844 | 97,220
845,031 | 1,499 | 2,168
38,859 | 14 631 | 19 377 | 208 209 | 99 | | (lows) | 5,004 | 383.831 | 7 249 | 10 173 | 9.308 | 22.478 | 57.600 | 16: | | . (North Dakota) | 2.002 | 97.454 | 1.575 | 2,473 | 2,836 | 7.996 | 18,056 | 18.
6. | | (Wisconsin) | 8,509 | 537,285 | B.936 | 20,547 | 23,046 | 24,493 | 101,351 | 989 | | . (Nebraska) | 4,300 | 219,515 | 3,322 | 5,571 | 5,849 | 16,942 | 38,850 | 989
33:
1,456 | | (Missouri) | 4,128
5,557 | 461 362 | 11.583 | | 10.946 | 29 693 | 110.030 | 465 | | (See (b) below) | 3.927 | 337.902 | 5 674 | 9.055 | 8,871 | 15,502 | 54,783 | 242 | | | 27,394 | 3,723,760 | 48,687 | 80,401 | 68,974 | 163,528 | 1,272,394 | 2,673 | | . (New Mexico) | 846 | 150,406 | 2,007 | 2,949 | 2,027 | 6,272 | 40,982 | 118 | | (Memory) | 6,394 | 938,611 | 12,969 | 1 708 | 21,109 | J2,039
4 RR1 | 23 528 | 651
65
670 | | (See (f) below) | | 779 671 | 11,199 | 16.234 | 8.674 | 35.935 | 200 208 | 670 | | . (Colorado) | 3,414 | 387,896 | 5,728 | 11,087 | 7,956 | 15.073 | 128,566 | 413 | | . (Arkansas) | 1,833 | | 2 926 | | 3,614 | 14,284 | 56,226 | 94
311 | | (Oklohoma) | 2,178 | 465,678 | 3,909 | 8,189 | 7,402 | 10,803 | 141 983 | 211 | | (Kansas) | 3,962 | 317.095 | 4.856 | 7,518 | 6,338 | 18,069 | 78,149 | 140 | | | 28,263 | 4.656,752 | 71,905 | 163,444 | 89,672 | 175.450 | 1,509,803 | 14(
4,327
177 | | (Alaska) | 252 | 48,755 | | | 2,464 | 4,592 | 33,220 | 177 | | (Mano) | 2043 | 117,298 | 1,443 | 2.933
2.728 | 4 837 | 9,021 | 37,007 | 130 | | (Hawaii) | 1.832 | 111.248 | 1.421 | 4.666 | 1,630 | 2,360 | 43,886 | 120 | | . (See (a) below) | 6,645 | 1 669 001 | 24,358 | 58,466 | 21,340 | 40,016 | 501,931 | 126
776
200
240 | | (Arizona) | 2.009 | 284,494 | 3,441 | 6,253 | 6,446 | | | 200 | | (Oregon) | 2,915 | 347,045 | 4,499 | | | 18,824 | 124,632 | 24. | | (litab) | 1 707 | 149 264 | 1,040 | 4.481 | | 8,868 | 49 330 | 260 | | | 6,711 | 1,193,152 | 21,391 | 51,108 | 26,468 | 42.865 | 369,246 | 1,432 | | (See (a) Delow) | | 516,638 | 10,348 | 15,376 | 10,325 | 27,132 | 173,638 | 835 | | (See (a) below) | 2,724 | | | | | | | | | (See (a) Delow)
(Washington) | 354 | 192,145 | 440 | 775 | 268 | 852 | 62,858 | 15,242 | | (See (a) below)
(Washington)
ions | 354 | 180,198 | 60 | 775
554
221 | 268
255
13 | 852
46
806 | 2,406 | 15,242
71
15,171 | | (See (a) Dellow) (Washington) ions | 354
30
324 | 192,145
180,198
11,947 | 440
60
380 | 775
554
221 | 255 | 46 | 2,406 | 15,24;
7:
15,17: | | Totals for states not shown abou | 354
30
324 | 180,198
11,947 | 60
380 | 554
221 | 255
13 | 46
806 | 2,406
60,452 | 15,17 | | Totals for states not shown about | 354
30
324 | 180,198
11,947
2 862,153 | 60
380
45.749 | 554
221
109.574 | 255
13 | 82,881 | 2,406
60,452
871,177 | 15,17 | | (a) California | 354
30
324
re
13,356
10,791
16,108 | 180,198
11,947
2,862,153
1,182,933
2,123,140 | 45,749
20,058
35,705 | 109,574
47,914
79,775 | 47,608
23,502
35,587 | 92,881
34,879
43,318 | 871,177
262,992
561,171 | 2,200
1,230
4,47 | | Totals for states not shown about | 354
30
324
re | 180,198
11,947
2,862,153
1,182,933 | 45,749
20,058 | 109,574
47,914 | 255
13 | 82,881
34,879 | 2.406
60,452
871,177
262,992
561,171
265,152 | 15,24
7
15,17
15,17
2,20
1,23
4,47
5,00
1,82 | | | (See (c) below) (Marel) (Marel) (Marel) (See (c) below) (See (c) below) (See (c) below) (See (c) below) (Vermont) (See (c) below) (Vermont) (See (c) below) (Nemont) (See (d) below) | 198.620 29,375 (See (c) bolow) 1,834 (Marne) 985 (Massachusetts) 5,762 (See (c) bolow) 3,546 (Vermont) 594 (Connocicut) 4,417 (See (c) bolow) 6,318 | 188.620 26.081.408 28.091.408 28.091.408 28.375 3.575.471 20.3300 3.575.471 20.3300 3.575.471 20.3300 3.575.471 20.3300 3.575.471 20.3300 3.575.471 20.3300 3.575.471 20.3300 3.575.471 3.575.47 | 188.820 26.063.409 408.750 23.375 3.757.717 45.144 3.750 409 | 198.570 26.083.409 408.750 790.059 | 188.820 26.083.409 408.750 780.059 522.605 | 198.570 26.083.409 408.750 790.059 522.505 971.144 128.375 3.575.717 45.144 128.122 65.112 93.249 1.334 203.300 3.279 5.700 6.840 7.456 6.840 7.456 6.840 7.456 6.840 7.456 | 188.670 28.083.409 408.750 790.059 522.505 971,148 8.818.579 | | | Returns
Filed | | Reti | urns Examined | , | •. | |--|--------------------------|-------------------|--------------------|-------------------|--------------------|---------------------| | | CY 1980 | Revenue
Agents | Tax
Auditors | Service
Center | Total | Percent
Coverage | | Individual, total | 93,052,000 | 289,507 | 1,193,079 | 161,518 | 1,644,104 | 1.77 | | 1040A, TPI1 under \$10,000 | 28.222,000 | 10,259 | 133,415 | 5,745 | 149,419
| .53 | | Non 1040A, TPI under \$10,000 | 8,553,000 | 12,439 | 104,274 | 34,116 | 150,829 | 1.76 | | TPI \$10,000 under \$25,000, simple | 21,071,000
11,694,000 | 7,154
25,868 | 108,202
269,585 | 13,597
69,997 | 126,953
365,450 | .61
3.13 | | TPI \$10,000 under \$25,000, complex
TPI \$25,000 under \$50,000 | 14,901,000 | 43,612 | 401,511 | 26,679 | 471,802 | 3.17 | | TPI \$50,000 and over | 2,249,000 | 94,775 | 77,192 | 4,066 | 176,033 | 7.83 | | Schedule C-TGR * under \$25,000 | 2,324,000 | 10,749 | 20,174 | 2,162 | 33,085 | 1.42 | | Schedule C-TGR \$25,000 under \$100,000
Schedule C-TGR \$100,000 and over | 1,758,000
886,000 | 26,951
39,534 | 40,708
22,329 | 2,325
1,251 | 69,984
63,114 | 3.98
7.12 | | | 640,000 | 3.825 | 4,883 | 764 | 9,472 | 1.48 | | Schedule F-TGR under \$25,000
Schedule F-TGR \$25,000 under \$100,000 | 559,000 | 6,340 | 7,686 | 629 | 14,655 | 2.62 | | Schedule F-TGR \$100,000 and over | 195,000 | 8.001 | 3,120 | 187 | 11,308 | 5.60 | | Fiduciary | 1,876,000 | 9,145 | 52 | - | 9,197 | .49 | | Partnerships | 1,362,000 | 22,015 | 98 | - | 22,113 | 1.62 | | Corporation, total ³ | 2,124,000 | 107,363 | - | - | 107,363 | 5.05 | | Assets not reported | 126,000 | 4,017 | - | - | 4,017 | 3.19 | | Under \$100,000 4 | 1,014,000 | 26,393 | - | - | 26,393 | 2.60 | | \$100,000 under \$1 Mil | 779,000 | 42,245 | | - | 42,245 | 5.42 | | \$1 Mil under \$10 Mil | 165,000 | 23,681 | - | - | 23,681 | 14.35 | | \$10 Mil under \$100 M I | 27,000 | 7,001 | - | - | 7,001 | 25.93 | | \$100 Mil and over | 5,000 | 4,026 | - | - | 4,026 | 60.52 | | Small business corp. | 528,000 | 9,356 | - | - | 9,356 | 1.77 | | Form 1120 Disc | 9,000 | 1,450 | - | - | 1,460 | 16.22 | | Estate, total | 147,000 | 26,344 | 753 | | 27,097 | 18.43 | | Gross estate under \$300,000 | 93,000 | 7,581 | 534 | | 8,115 | 8.73 | | Gross estate \$300,000 and over | 55,000 | 18.763 | 219 | - | 18,982 | 34.51 | | Gift | 215,000 | 5,641 | 256 | - | 5,897 | 2.74 | | Income, estate and girt, total | 99,313,000 | 470,831 | 1,194,238 | 161,518 | 1,826,587 | 1.84 | | Excise | 875,000 | 61,251 | 10,940 | - | 72,191 | 8.25 | | Employment | 26,387,000 | 24,834 | 6,498 | - | 31,332 | .12 | | Miscellaneous | - | 168 | 14 | - | 182 | | | Service Center corrections | - | - | - | 814,023 | - | - | Note: Total may not add due to rounding. Individual income classes for 1981 are not comparable to those for 1980 due to a change from adjusted gross income (AGI) to total positive income (TPI) for grouping returns by income levels. 1 Total possitive income. 2 Total gross receipts. 3 Includes 9,000 Forms 1120F not allocated to corporation classes. 4 Balance sheet assets. | | nge,
ent ^p | No-Cha
Perc | | verage Tax and
alty per Return | A
Per | alties | | nded Additions
(In millions of | Recomme | |---|--------------------------|-------------------|--------------------|-----------------------------------|-------------------------|------------------|--------------------|-----------------------------------|-------------------| | | Tax
Auditors | Revenue
Agents | Service
Centers | Tax
Auditors | Revenue
Agents | Total | Service
Centers | Tax
Auditors | Revenue
Agents | | Individual, tota | 23 | 11 | \$223 | \$579 | \$6,374 | \$2,572 | \$36 | \$690 | \$1,845 | | 1040A, TPI 1 under \$10,000
Non 1040A, TPI under \$10,000 | 23
33 | 10
18 | 158
121 | 372
276 | 7,733
5,159 | 130
97 | 1 4 | 50
29 | 79
64 | | TPI \$10,000 under \$25,000, simple
TPI \$10,000 under \$25,000, complex
TPI \$25,000 under \$50,000 | 25
20
22 | 16
13
10 | 205
216
338 | 451
464
548 | 2,584
2,779
3,454 | 70
212
380 | 3
15
9 | 49
125
220 | 18
72
151 | | TPI \$50,000 and over | 32 | 10 | 402 | 1,291 | 9,161 | 969 | 2 | 100 | 868 | | Schedule C-TGR 2 under \$25,000
Schedule C-TGR \$25,000 under \$100,000
Schedule C-TGR \$100,000 and over | 22
21
21 | 15
12
11 | 321
375
411 | 744
1,208
1,939 | 3,177
3,999
9,423 | 50
158
416 | 1 1 | 15
49
43 | 34
108
373 | | Schedule F-TGR under \$25,000
Schedule F-TGR \$25,000 under \$100,000
Schedule F-TGR \$100,000 and over | 24
20
21 | 20
12
10 | 187
232
471 | 502
696
963 | 4,148
2,166
6,061 | 18
19
52 | Ē | . 2
5
3 | 16
14
48 | | Fiduciar | 44 | 26 | - | 1,305 | 4,239 | 39 | • | - | 39 | | Partnership | 34 | 35 | - | - | - | - | - | - | - | | Corporation, total | - | 18 | - | - | 59,040 | 6,339 | - | • | 6,339 | | Assets not reported | - | 22 | - | - | 21,104 | 85 | - | - | 85 | | Under \$100,000 | - | 22 | | - | 1,854 | 49 | - | • | 49 | | \$100,000 under \$1 | - | 19 | - | - | 6,608 | 279 | - | - | 279 | | \$1 Mil under \$10 Mil | - | 16 | - | | 16,146 | 382 | - | - | 382 | | \$10 Mil under \$100 Mil | | 9 | - | - | 83,503 | 585 | - | - | 585 | | \$100 Mil and over | - | 3 | - | | 1,231,715 | 4,959 | - | | 4,959 | | Small business con | - | 34 | - | - | 2,726 | 25 | - | - | 25 | | Form 1120 Dis | - | 39 | - | - | - | - | - | - | - | | Estate, tota | 15 | 11 | • | 3,476 | 52,031 | 1,373 | - | 3 | 1,371 | | Gross estate under \$300,000 | 15 | 15 | - | 3,880 | 12,949 | 100 | - | . 2 | 98 | | Gross estate \$300,000 and over | 15 | 10 | - | 2,490 | 67,822 | 1,273 | - | 1 | 1,273 | | Cu | 30 | 21 | - | 1,029 | 12,292 | 70 | - | • | 69 | | Income, estate and gift, total | 23 | 15 | 223 | 581 | 20,577 | 10,418 | 36 | 693 | 9,688 | | Excis | 13 | 18 | - | 163 | 1,289 | 81 | - | 2 | 79 | | Employmen | 14 | 20 | • | 316 | 1,699 | 44 | - | 2 | 42 | | Miscellaneou | 79 | 1 | - | 40 | 11,554 | 2 | - | - | 2 | | Service Center correction | - | | 252 | | - | 205 | 205 | | | ⁵ Service center no-change rate by class is not available. 31 percent of service center examinations resulted in no change, | | Returns
Filed | | Reti | ırns Examined | 1 | | |------------------------------------|------------------|-------------------|-----------------|-------------------|-----------|---------------------| | | CY 1979 | Revenue
Agents | Tax
Auditors | Service
Center | Total | Percent
Coverage | | Individual, total | 90,727,115 | 292,485 | 1,346,320 | 195,073 | 1,833,858 | 2.02% | | NB1 under \$10,000 * | 38,538,636 | 26,273 | 372,221 | 39,656 | 438,150 | 1.14 | | NB \$10,000 under \$15,000 | 12,631,046 | 15,065 | 192,389 | 48,521 | 255,975 | 2.03 | | NB \$15,000 under \$50,000 | 27,270,309 | 57,454 | 580,199 | 87,812 | 725,465 | 2.66 | | NB \$50,000 and over | 1,251,151 | 59,457 | 47,161 | 2,719 | 109,337 | 8.74 | | B under \$10.000 3 | 3,696,353 | 36,330 | 77,015 | 4,049 | 117,394 | 3.18 | | B \$10,000 under \$30,000 | 5,465,678 | 36,408 | 52,447 | 8,876 | 97,731 | 1,79 | | B \$30,000 and over | 1,873,942 | 61,478 | 24,688 | 3,440 | 89,806 | 4,79 | | Fiductary | 1,820,708 | 9,875 | | | 9,875 | .54 | | Partnership | 1,289,315 | 23,041 | | • | 23,041 | 1.79 | | Corporation, total | 2,061,672 | 133,593 | | | 133,593 | 6,48 | | Assets not reported | 125,622 | 5,790 | | | 5,790 | 4.61 | | Under \$100,000 4 | 1,006,189 | 36,520 | | - | 36,520 | 3.63 | | \$100,000 under \$1 MH | 746,767 | 51,953 | | | 51,953 | 6.96 | | \$1 Mil under \$10 Mil | 151,663 | 27,636 | | | 27,636 | 18.22 | | \$10 Mil under \$100 Mil | 26,302 | 7,756 | | | 7,756 | 29.49 | | \$100 Mil and over | 5,129 | 3,938 | | - | 3,938 | 76.78 | | Small business corp. | 504,366 | 10,457 | | | 10,457 | 2.07 | | Domestic international sales corp. | 6,756 | 1,635 | - | | 1,635 | 24.20 | | Estate, total | 156,392 | 26,808 | 1,606 | - | 28,414 | 18,17 | | Gross estate under \$300,000 | 119,199 | 9,151 | 1,225 | | 10,376 | 8.70 | | Gross estate \$300,000 and over | 37,193 | 17,657 | 381 | | 18,038 | 48.50 | | Gift | 205,191 | 7,713 | 614 | | 8,327 | 4.06 | | Income, estate and gift, total | 96,771,515 | 505,587 | 1,348,540 | 195,073 | 2,049,200 | 2.12 | | Excise | 1,065,175 | 68,922 | 10,682 | - | 79,604 | 7,47 | | Employment | 26,429,842 | 40,744 | 9,222 | | 49,966 | .15 | | Miscellaneous | - | 418 | 109 | - | 527 | | | Service center corrections | | | • | 533,046 | 533,046 | | Totals may not add, due to rounding. Nonbusiness returns. Adjusted gross income. Business returns. Balance sheet assets. | | ent* | No Chai
Perci | | verage Tax and
alty per Return | A Per | ities | il Tax and Pena
dollars) | nded Additions
(In millions of | Recomme | |------------------------------------|-----------------|-------------------|--------------------|-----------------------------------|-------------------|---------|-----------------------------|-----------------------------------|-------------------| | | Tax
Auditors | Revenue
Agents | Service
Centers | Tax
Auditors | Revenue
Agents | Total | Service
Centers | Tax
Auditors | Revenue
Agents | | Individual, total | 26 | 13 | \$199 | \$447 | \$4,568 | \$1,977 | \$39 | \$602 | \$1,335 | | NB * under \$10,000 * | 30 | 15 | 131 | 294 | 5,438 | 258 | 5 | 109 | 143 | | NB \$10,000 under \$15,000 | 28 | 18 | 146 | 303 | 3,086 | 112 | 7 | 58 | 46 | | NB \$15,000 under \$50,000 | 24 | 13 | 240 | 433 | 2,087 | 392 | 21 | 251 | 120 | | NB \$50,000 and over | 40 | 12 | 447 | 941 | 6,146 | 413 | 1 | 44 | 365 | | B under \$10,000 s | 22 | 15 | 181 | 889 | 3,159 | 184 | 1 | 69 | 115 | | B \$10,000 under \$30,000 | 20 | 12 | 250 | 792 | 2,570 | 137 | 2 | 42 | 94 | | 9 \$30,000 and over | 29 | 12 | 411 | 1,161 | 7,358 | 483 | 1 | 29 | 452 | | Fiduciary | | 31 | | • | 3,429 | 34 | | | 34 | | Partnership | - | 39 | - | • | | • | | | | | Corporation, total | - | 21 | | | 44,972 | 6.008 | | | 6,008 | | Assets not reported 4 | | 22 | | | 16,540 | 96 | | | 96 | | Under \$100,000 | | 27 | | | 1,679 | 61 | | | 61 | | \$100,000 under \$1 Mil | | 23 | - | | 3,758 | 195 | | | 195 | | \$1 Mil under \$10 Mil
 | 17 | - | | 13,685 | 378 | - | | 378 | | \$10 Mil under \$100 Mil | • | 10 | | | 69,674 | 540 | . | | 540 | | \$100 Mil and over | : | 4 | | | 1,202,893 | 4,737 | - : | | 4,737 | | Small business corp. | • | 38 | • | - | 2,963 | 31 | | • | 31 | | Domestic International Sales Corp. | | 44 | | | 27,531 | 45 | | - | 45 | | Estate, total | 17 | 12 | - | 2,768 | 38,998 | 1,050 | | 4 | 1,045 | | Gross estate under \$300,000 | 16 | 15 | | 2,827 | 8,247 | 79 | - | 3 | 75 | | Gross estate \$300,000 and over | 20 | 10 | | 2,578 | 54,935 | 971 | | 1 | 970 | | Gir | 28 | 20 | | 4,172 | 11,481 | 91 | | 3 | 89 | | Income, estate and gift, total | 26 | 17 | 199 | 452 | 16,984 | 9,235 | 39 | 609 | 8,587 | | Excise | 14 , | 21 | • | 149 | 1,435 | 100 | | 2 | 99 | | Employment | 28 | 29 | | 191 | 1,712 | 72 | | 2 | 70 | | Miscellaneous | 26 | 1 | | 448 | 42 | | • | • | . | | Service center corrections | | | 230 | | - | 123 | 123 | | | ^{*}Service center no-change rate by class is not available. No change resulted in 34 percent of service center examinations. | (In thousands of dollars) | | | |---------------------------|--|--| | | | | | | | | | | | | | internal revenue regions,
districts and service centers | Total | Individual | Fiduciary | Corpora-
tion | Sub-
chapter S
Corpora-
tion | Estate | GIft | Excise | Employ-
ment | Exempt
Organiz-
tions | Misce
Ianeou | |--|------------------------|--------------------|----------------|--------------------|---------------------------------------|------------------|----------------|-----------------|------------------|-----------------------------|-----------------| | Total | 10,641,694 | 2,571,577 | 38,835 | 6,338,711 | 25,485 | 1,373,328 | 69,600 | 80,768 | 44,239
12,186 | 97,209 | 1,942 | | North-Atlantic | 2,179,987
1,354,599 | 409,977
298,979 | 2,437
7,028 | 1,575,835 | 2,813
5,257 | 99,079 | 10,725 | 4,431 | 12,186 | 62,503 | | | Mid-Atlantic | 1,354,599 | 410,944 | 6.857 | 511,168 | 5,512 | 77,963
88,745 | 6,547
4,440 | 8,907
15,828 | 5,171
4,151 | 1,488
15,273 | 5 | | Centrel | 1,138,938 | 192,051 | 3,236 | 821,122 | 2,393 | 81,058 | 17,193 | 17,363 | 3,912 | 610 | - | | lkiwest | 1,260,300 | 324,349 | 6,601 | 773,092 | 4,206 | 115,074 | 11,717 | 13,422 | 4,064 | 7,775 | | | Southwest | 1,262,838 | 297,252 | 5,298 | 774,760 | 3.018 | 149,513 | 8,628 | 14,377 | 5,641 | 4,350 | - | | Western
nternational Operations | 1,450,781 | 590,547 | 7,374 | 694,142 | 1,646 | 126,401 | 10,304 | 6,408 | 6,868 | 5,210 | 1,883 | | forth-Atlantic Region: | 931,273 | 47,475 | 3 | 245,334 | 639 | 635,494 | 47 | 32 | 2,249 | - | • | | Albany | 36,156 | 13,317 | 40
55 | 16,019 | 85 | 3,487 | 2,967 | 174 | 67 | - | | | Augusta
Boaton | 19,961
292,369 | 4,495
50,591 | 471 | 13,890
225,181 | 48
1,271 | 982
11,590 | 297
416 | 105
1.586 | 89
840 | 423 | | | Brooklyn | 182,374 | 87.153 | 333 | 68,676 | 399 | 22,913 | 2,002 | 521 | 174 | 202 | - 1 | | Buffalo | 111,563 | 28,042 | 75 | . 70,121 | 75 | 10,217 | 1,356 | 677 | 1,000 | 202 | | | Burkngton | 6,650 | 2,560 | . 6 | 3,164 | | 610 | 216 | 32 | 62 | _ | | | Hartford | 240,903 | 33,175 | 961 | 191,133 | 22 | 11,975 | 2,615 | 749 | 273 | _ | - | | Manhattan | 1,223,696 | 164,268 | 429 | 951,627 | 693 | 34,730 | 833 | 479 | 8,759 | 61,878 | - | | Portsmouth | 27,123 | 7,081 | 36 | 19,100 | 221 | 620 | 8 | 50 | 7 | - | | | Providence
Andover Service Center | 32,733 | 12,834 | 30 | 16,924 | • | 1,956 | 15 | 60 | 914 | - | | | Andover Service Center | 2.238 | 2,238 | - | - | - | - | - | - | - | - | - | | Mid-Atlantic Region: | 4,223 | 4,223 | - | - | - | - | - | - | _ | - | - | | Baltimore | 178,514 | 58,096 | 288 | 81,028 | 419 | 32,819 | 741 | 2,523 | 559 | 41 | _ | | Newark | 515,390 | 78.361 | 376 | 421,212 | 1,126 | 12.251 | 392 | 576 | 1.042 | 54 | | | Philadelphia | 207,446 | 67,754 | 3,810 | 117,544 | 1.404 | 9,261 | 213 | 3,701 | 2,366 | 1,393 | _ | | Pittsburgh | 201,443 | 38,674 | 41 | 148,255 | 1,408 | 9,759 | 943 | 1,669 | 694 | - | | | Richmond , | 143,457 | 47,023 | 2,428 | 79,174 | 870 | 8,990 | 4,055 | 430 | 487 | - | - | | Wilmington | 108,082 | 6,602 | 86 | 96,047 | 31 | 4,883 | 203 | 8 | 22 | - | - | | Philadelphia Service Center | 2,269 | 2,269 | - | - | - | - | - | - | - | | - | | Southeast Region: | 420.033 | **** | 406 | | 380 | 2 420 | | | ••• | 45.030 | | | Atlanta | 173,977
47,295 | 55,541 | 406
61 | 84,317
17,992 | 380
28 | 7,470
4,659 | 1,484
626 | 8,807 | 294
277 | 15,273 | 5 | | Birmingham | 41,502 | 21,505
15,795 | 363 | 22,043 | 324 | 2,418 | 44 | 2,147
194 | 269 | - | 52 | | Greensboro | 242,817 | 35,547 | 383 | 193,831 | 3 | 11,502 | 245 | 923 | 383 | - : | 32 | | .iackson | 76.218 | 38,753 | 108 | 30,002 | 5 | 5 789 | 654 | 734 | 173 | | | | Jacksonville | 342,542 | 198,743 | 5,335 | 96,938 | 4,237 | 32,798 | 1,148 | 1,057 | 2,386 | - | - | | Nashville | 127,399 | 33,937 | 200 | 66,043 | 536 | 24,109 | 239 | 1,965 | 370 | - | - | | Atlanta Service Center | 4,194 | 4,194 | - | - | - | - | - | - | - | - | - | | Memphis Service Center | 6,929 | 6,929 | - | - | - | - | - | - | - | - | - | | Central Region: | | | | | | | 1 139 | | | | | | Cincinnati | 157,606
304,543 | 30,091
33,866 | 574
516 | 114,840
240,898 | 124 | 9.615
17.368 | | 601
8 664 | 435
1.358 | 187
213 | | | Cleveland | 433,796 | 50,769 | 397 | 332,497 | 860 | 28,591 | 1,660
3,171 | 6,396 | 905 | 210 | | | Indianapolis | 112,458 | 25,056 | 103 | 57,454 | 291 | 17,289 | 10,592 | 956 | 717 | 210 | | | Louisville | 90,310 | 23,328 | 1,581 | 58,819 | 89 | 5,372 | 290 | 560 | 271 | _ | - | | Parkersburg Gincinnati Service Center | 37,988 | 16,704 | 65 | 16,615 | 1,029 | 2,824 | 340 | 187 | 224 | - | - | | Cincinnati Service Center | 2,237 | 2,237 | - | - | - | - | - | - | - | - | - | | lidwest Region: | | | | | | | | | | | | | Aberdeen | 8,769 | 4,690 | | 1,860 | 1,605 | 1,602 | 411 | 19 | 187 | | - | | Chicago Des Moines | 533,778
84,134 | 117,320
27,996 | 3,596 | 366,039
37,327 | 1,605 | 30,301
15,846 | 937
696 | 6,938
405 | 1,913
407 | 5,129 | | | Fargo | 12,367 | 5,445 | 1,317 | 4,837 | 9 | 1,783 | 193 | 39 | 34 | | | | Milwaukee | 171,599 | 28,163 | 27
555 | 131,440 | 22 | 7,921 | 2,065 | 1,129 | 304 | | | | Omaha | 47,387 | 18,835 | 506 | 17,382 | 36 | 7,876 | 2.967 | 239 | 146 | - | _ | | St. Louis | 143,390 | 51,602 | 305 | 64,528 | 2,035 | 21,102 | 1,479 | 757 | 531 | 1,551 | - | | St. Paul | 163,438 | 38,145 | 131 | 109,103 | 33 | 12,128 | 1,583 | 878 | 342 | 1,095 | - | | Springfield | 91,442 | 29,259 | 164 | 40,576 | 326 | 16,514 | 1,386 | 3,019 | 198 | - | - | | Kansas City Service Center | 2,394 | 2,894 | - | - | - | - | - | - | - | - | - | | iouthwest Region: Albuquerque | 13,686 | 7.979 | 96 | 2.078 | 839 | 2.426 | 38 | 192 | 38 | | | | Austro | 395,788 | 85,254 | 1,700 | 256,919 | 17 | 2,426
46,757 | 1,365 | 1,658 | 2,118 | | - : | | Austin
Cheyenne | 14,583 | 6,641 | 1,700 | 5.349 | 'á | 1,378 | 1,121 | 21 | 65 | | - | | Dellas | 316,954 | 68,686 | 3,027 | 208,016 | 439 | 28,896 | 3,284 | 952 | 1,303 | 4,350 | 1 | | Denver | 104,588 | 26,583 | 80 | 63,247 | 10 | 9,165 | 541 | 4,395 | 567 | -,000 | _ | | Little Rock | 30,847 | 14.204 | 25 | 10,992 | | 4,521 | 161 | 559 | 185 | - | - | | New Orleans | 207,923 | 40,632 | 182 | 131,938 | 1,299 | 30,913 | 415 | 2,055 | 489 | - | - | | Oklahoma City | 110,927 | 27,575 | 64 | 61,926 | 384 | 17,877 | 705 | 2,303 | 93 | - | - | | Wichita | 65,262 | 19,219 | 124 | 34,293 | 21 | 7,579 | 999 | 2,243 | 784 | - | - | | Austin Service Center | 2,479 | 2,479 | - | - | - | - | - | _ | - | - | - | | Anchorage | 28.288 | 17.821 | 3,138 | 6.406 | 12 | 274 | | 45 | 592 | | | | Boise | 28,288 | 9,660 | 3,138 | 9.424 | 12 | 2.885 | 188 | 45
94 | 592
89 | | | | Helena | 11,029 | 7,136 | 27 | 1.338 | 121 | 1,409 | 426 | 332 | . 240 | | | | Honolulu | 38,820 | 10,464 | É'B | 24,607 | 3 | 1,547 | -20 | 74 | 109 | | | | Los Angeles | 513,497 | 199,874 | 991 | 267,630 | 1,063 | 38,114 | 1,299 | 1,105 | 1,386 | 2,035 | _ | | Phoenix | 68,578 | 31,763 | 214 | 28,596 | 238 | 6,704 | 260 | 133 | 670 | | - | | Portland | 71,152 | 25,972 | 199 | 33,789 | 16 | 9,330 | 756 | 516 | 574 | - | - | | Reno | 47,192 | 26,811 | 396 | 16,707 | 7 | 2.664 | 323 | 245 | 39 | - | - | | Salt Lake City | 52,684 | 21,693 | 65 | 29,648 | _= | 701 | 2 | 244 | 331 | | | | San Francisco | 459,088 | 189,296 | 1,318 | 223,263 | 97 | 33,274 | 3,653 | 2,997 | 2,450 | 1,035 | 1,685 | | Seattle Ogden Service Center | 131,532
2,615 | 41,515 | 983 | 52,712 | 88 | 29,499 | 3,388 | 624 | 385 | 2,140 | 198 | | Fresno Service Center | 5.927 | 2,615
5.927 | | - | - | | - | - | - | | - | | TIOSTO GOTTO COME | 5.821 | 3,8∠/ | - | - | - | - | - | - | - | - | - | | Less | than | \$500. | | |------|------|--------|--| | | | | | | Internal revenue regions,
districts and service centers | Totai | Individual | Partner-
ship | Fiduci-
ary | Corpo-
ration | Sub-
chapter S
Corpo-
ration | Estate | Gift | Excise | Employ-
ment | Exempt
Organi-
zation | Employee
Plans | Miscel-
laneous | |--|--------------------|--------------------|------------------|----------------|------------------|---------------------------------------|--------------|------------|--------------|-----------------|-----------------------------|-------------------|--------------------| | Total | 1,970,601 | 1,644,104 | 22,113 | 9,197 | 107,363 | 10,816 | 27,097 | 5,897 | 72,191 | 31,332 | 20,102 | 20,207 | 182 | | NORTH-AUBITUC | 297,204 | 247,894 | 2,870 | 1,253 | 17,635 | 2,039 | 4.967 | 1,260 | 9.436 | 2,920 | 3,674 | 3,242 | 14 | | Mid-Atlantic | 232,606 | 195,892 | 2,394 | 938 | 13,648 | 1,285 | 3,349 | 647 | 6,986 | 2,680 | 2,290 | 2,497 | _
| | Southeast | 299,895
191,076 | 257,232
152,589 | 2,776
2,594 | 1,074 | 14,546 | 1,704 | 3,103 | 955 | 10,494 | 3,444 | 2,461 | 1,949 | 157 | | Central | 253.695 | 200,460 | 3,166 | 1,246 | 11,936 | 1,341 | 3,427 | 774 | 8,015 | 3,550 | 2,789 | 2,815 | - | | Southwest | 230,191 | 183,448 | 2,915 | 1,767
945 | 16,236
16,407 | 1,853
1,299 | 4,274 | 765
807 | 12,985 | 4,573 | 3,710 | 3,686 | | | Western | 447,331 | 391,114 | 5.391 | 1,945 | 16,372 | 1,279 | | 636 | 13,197 | 5,032 | 1,559 | 1,885 | • | | International Operations
North-Atlantic Region: | 18,603 | 15,475 | 7 | 8 | 583 | 16 | 4,854
210 | 53 | 11,037
41 | 6,923
2,210 | 3,619 | 4,153 | 7 | | Albany | 11,030 | 9,183 | 119 | 65 | 662 | 41 | 294 | 123 | 408 | 135 | _ | | | | Augusta | 5,871 | 4,224 | 72 | 57 | 551 | 48 | 95 | 16 | 576 | 232 | _ | | | | Boston | 46,684 | 35,996 | 472 | 306 | 3,339 | 245 | 695 | 248 | 1,898 | 824 | 1.634 | 1 027 | _ | | Brooklyn | 66,480 | 57,697 | 437 | 79 | 2,830 | 699 | 1,021 | 200 | 1,834 | 87 | 777 | 805 | 14 | | Buffalo | 30,238 | 24,583 | 349 | 125 | 2,236 | 135 | 673 | 181 | 1,391 | 565 | - | - | - | | Burlington | 3,484 | 2,670 | 28 | 13 | 281 | 28 | 36 | 24 | 188 | . 218 | - | _ | - | | Hartford | 25,218 | 20,172 | 431 | 189 | 1,789 | 221 | 734 | 215 | 1,078 | 389 | _ | - | - | | Manhattan | 64,578 | 52,215 | 836 | 382 | 4,677 | 542 | 1,251 | 219 | 1,483 | 300 | 1,263 | 1,410 | - | | Portsmouth | 4,294 | 3,354 | 54 | · 27 | 372 | 39 | 62 | 15 | 318 | 53 | - | | - | | Providence | 5,103
11,274 | 3,576
11,274 | 72 | 10 | 898 | 41 | 106 | 19 | 264 | 117 | - | - | - | | Brookhaven Service Center | 22,950 | 22,950 | - | - | - | - | - | - | - | - | - | - | - | | Mid-Atlantic Region: | 22,530 | 22,830 | - | - | - | - | - | - | - | - | - | - | - | | Baltimore | 46,995 | 38,215 | 338 | 118 | 2.192 | 117 | 702 | 114 | 2,041 | 752 | 1,254 | 1152 | | | Newark | 60,142 | 50.478 | 671 | 166 | 3 688 | 543 | 1,004 | 210 | 1,676 | 572 | 1,254
461 | 673 | - | | Philadelphia | 48,496 | 38,919 | 501 | 438 | 3.085 | 195 | 598 | 93 | 1.055 | 365 | 575 | 672 | - | | Pittsburgh | 23,383 | 18,925 | 382 | 75 | 1.650 | 108 | 559 | 118 | 1,127 | 439 | 5/5 | | - | | Hichmond | 38,548 | 33,352 | 433 | 77 | 2,463 | 293 | 353 | 94 | 989 | 484 | _ | | | | | 5,543 | 4,504 | 69 | 64 | 570 | 29 | 133 | 18 | 88 | 68 | _ | | | | Philadelphia Service Center | 11,499 | 11,499 | - | - | - | _ | - | - | - | - | _ | - | _ | | Southeast Region: | | | | | | | | | | | | | | | Atlanta | 45,126 | 34.687 | 369 | 184 | 2,550 | 240 | 308 | 223 | 1,763 | 354 | 2,461 | 1.949 | 38 | | Birmingham | 26,748 | 23,338 | 251 | 78 | 1,333 | 133 | 185 | 74 | 1,065 | 291 | _ | - | _ | | Cotumbia | 17,454 | 15,134 | 204 | 39 | 1,034 | 129 | 161 | 50 | 270 | 326 | - | ~ | 107 | | Greensboro | 36,431
18,733 | 29,979
16,127 | 320
219 | 63 | 2,990 | 174 | 461 | 162 | 1,600 | 682 | - | - | - | | Jackson | 79,608 | 67,243 | 219
882 | 39 | 924 | 88 | 174 | 147 | 757 | 258 | - | - | | | Jacksonville | 33,355 | 28,284 | | 586 | 3,878 | 768 | 1,488 | 246 | 3,641 | 864 | - | - | 12 | | Nashville | 21,052 | 21,052 | 531 | 85 | 1,837 | 172 | 326 | 53 | 1,398 | 669 | - | - | - | | Memphis Service Center | 21,388 | 21,388 | | - | - | | - | - | - | - | - | - | - | | Central Region: | 21,000 | 21,000 | - | - | - | - | - | - | - | - | - | - | - | | Cincinnati | 27,661 | 20,029 | 381 | 206 | 1.982 | 137 | 524 | 124 | 1,250 | 653 | 1,368 | | | | Cleveland | 40,309 | 31,312 | 521 | 278 | 2,631 | 163 | 919 | 127 | 1,774 | 732 | 858 | 1,007
994 | | | Detroit | 61,853 | 49,646 | 902 | 453 | 4,291 | 359 | 849 | 311 | 2,788 | 877 | 563 | 814 | | | Indianapolis | 23,333 | 18,388 | 370 | 196 | 1.246 | 479 | 560 | 69 | 1,562 | 463 | - | 0.7 | | | Louisville | 19,253 | 16,262 | 263 | 71 | 1,175 | 143 | 415 | 94 | 297 | 533 | _ | - | | | Parkersburg Cincinnati Service Center | 8,165 | 6,450 | 157 | 42 | 611 | 60 | 160 | 49 | 344 | 292 | _ | _ | - | | Cincinnati Service Center | 10,502 | 10,502 | - | - | - | - | - | - | - | - | - | - | - | | Midwest Region: | 5,774 | 4 007 | 400 | | | | | | | | | | | | Aberdeen | 73,483 | 4,927 | 106 | 19 | 238 | 32 | 105 | 22 | 156 | 169 | | - | - | | Chicago | 23,941 | 60,177.
17,909 | 800
399 | 600
417 | 4,547
1,457 | 551 | 1,089 | 111 | 2,349 | 1,227 | 818 | 1,214 | - | | Fargo | 6,276 | 5,325 | 109 | 21 | 295 | 253 | 487 | 86 | 2,291 | 642 | - | - | - | | Mitwaukee | 25,898 | 19,535 | 381 | 166 | 2,353 | 180 | 112
373 | 22
62 | 256
2,483 | 102
365 | - | - | ~ | | Omaha | 12,108 | 9,112 | 150 | 74 | 619 | 134 | 341 | 88 | e 915 | 365
675 | - | - | - | | St Louis | 36,293 | 27,079 | 375 | 108 | 2,943 | 175 | 666 | 87 | 1,882 | 450 | 4 407 | | - | | St. Paul | 33,919 | 24,461 | 551 | 254 | 2,393 | 391 | 501 | 115 | 1,575 | 642 | 1,487
1,405 | 1,041
1,631 | - | | Springfield | 21,385 | 17,317 | 295 | 128 | 1,391 | 103 | 600 | 172 | 1,078 | 301 | 1,-05 | 1,031 | - | | Kansas City Service Center | 14,618 | 14,618 | - | _ | | | | | ., | | | | | | Southwest Region: | | | | | | | | | _ | _ | - | - | - | | Albuquerque | 9,113 | 7,817 | 86 | 26 | 505 | 51 | 60 | 23 | 379 | 146 | - | _ | - | | Austin | 43,617 | 34,317 | 715 | 194 | 3,105 | 222 | 613 | 137 | 2,847 | 1,467 | | | | | Cheyenne | 4,370 | 3,544 | 96 | 21 | 300 | 59 | 61 | 35 | 127 | 127 | - | _ | - | | Dallas | 48,227 | 33,737 | 756 | 310 | 5,896 | 273 | 701 | 215 | 2,496 | 616 | 1,559 | 1,665 | 3 | | Denver | 26,556 | 22,134 | 301 | 121 | 1,528 | 149 | 285 | 80 | 1,504 | 454 | | | | | Little Rock | 13,649 | 10,812 | 139 | 43 | 791 | 117 | 128 | 19 | 1,271 | 329 | - | - | | | New Uneans | 33,507 | 28,063 | 240 | 48 | 1,842 | 172 | 366 | 95 | 1,990 | 691 | - | - | - | | Oklahoma City | 18,269
17,865 | 14,509
13,497 | 320 | 62 | 1,273 | 138 | 360 | 97 | 1,363 | 146 | - | - | 1 | | Wichita Austin Service Center | 15,018 | | 262 | 120 | 1,167 | 118 | 319 | 106 | 1,220 | 1,056 | - | - | - | | Western Region: | 13,010 | 15,018 | - | - | - | - | - | - | - | - | - | - | - | | Anchorage | 6,776 | 5,779 | 145 | 70 | 289 | 21 | 30 | | 257 | | | | | | Boise | 8,557 | 7.033 | 134 | 58 | 370 | 56 | 92 | 23 | 257
580 | 165
211 | - | - | - | | Meiena | 6.880 | 5,591 | 110 | 106 | 297 | 78 | 110 | 23
28 | 389 | 171 | - | - | - | | Honolulu | 9,306 | 8,024 | 85 | 25 | 575 | 85 | 96 | 22 | 138 | 256 | - | - | - | | Los Angeles | 161,280 | 144,572 | 1.535 | 586 | 5.639 | 321 | 1,862 | 165 | 1.614 | 1,450 | 1,492 | 1,844 | - | | Phoenix | 27,145 | 24,135 | 319 | 164 | 1,127 | 91 | 197 | 57 | 527 | 528 | 1,982 | 1,044 | - | | Portland | 18,730 | 14,433 | 396 | 306 | 1,409 | 159 | 315 | 53 | 907 | 752 | | - | | | | 13,210 | 11,600 | 88 | 24 | 463 | 48 | 74 | 40 | 501 | 372 | | - | - | | Salt Lake City | 11,701 | 10,078 | 436 | 46 | 446 | 52 | 71 | B | 234 | 330 | - : | - | - : | | San Francisco | 116,526 | 99,761 | 1,681 | 402 | 3,800 | 200 | 1,548 | 180 | 4,470 | 2,233 | 1,093 | 1.152 | , , | | Seattle | 34,003 | 26,891 | 462 | 159 | 1,957 | 168 | 459 | 60 | 1.220 | 435 | 1,034 | 1,157 | 1 | | Ogden Service Center | 12,271 | 12,271 | - | - | - | - | - | - | - | | ., | ., | | | Fresno Service Center | 20.946 | 20,946 | - | - | - | - | _ | - | - | - | _ | _ | | Table 11.—Returns examined by examination division | | 1980 | 1981 | |--|---|---| | Number of returns examined by examination division Returns with adjustments proposed by examination division Returns with adjustments proposed by examination division Description of the state s | 2,179,297
1,638,790
540,507
2,179,297
1,997,302
84,849
18,411
78,737 | 1,930,292
1,512,185
418,107
1,930,292
1,729,612
92,809
27,298
80,573 | ^{*}Includes quick assessments and cases
transferred to Justice Department. Table 12.—Overassessments of tax as the result of examination (Exclusive of claims for refund) | | Number of R | eturns | Amount Recommended
(In thousands of dollars) | | | | |-------------|-------------|---------|---|-----------|--|--| | | 1980 | 1981 | 1980 | 1981 | | | | Total | 130,132 | 114,994 | \$375,879 | \$395,480 | | | | individual | 106,093 | 95,183 | 95,794 | 112,440 | | | | Fiduciary | 1.479 | 1,401 | 7.856 | 7,236 | | | | Corporation | 10,685 | 8.541 | 216,980 | 214.215 | | | | Estate | 4,138 | 4,078 | 40.856 | 51,369 | | | | Gift | 366 | 181 | 2.852 | 1.274 | | | | Excise | 3,973 | 1,900 | 7.242 | 3.671 | | | | Employment | 3,398 | 3,710 | 4,300 | 5,276 | | | Table 13.--Results of collection activity (In thousands) | | 1980 | 1981 | |---|-------------|-------------| | Saxpayer Delinquent Accounts: | | | | Opening inventory | 1.072 | 1,20 | | issuances. | 2,404 | 2.412 | | Dispositions | 2,272 | 2,180 | | Closing inventory: | | | | (a) Number of accounts | 1,204 | 1,436 | | (b) Balance of assessed tax, penalty and interest | \$3,630,892 | \$4,678,653 | | Delinquent Return Investigations: | | | | Opening inventory | 446 | 540 | | tssuances. | 1,037 | 1,112 | | Dispositions | 943 | 1.012 | | Closing inventory | 540 | 640 | | Returns Compliance investigations Closed | 137 | 64 | | discellaneous investigations Closed | 143 | 143 | | Offers in Compromise Processed | 2 | 2 | | inforcement Activity: | | | | Notices of federal tax lien filed | 445 | 503 | | Notices of levy served upon third parties | 611 | 740 | | Seizures of property made | 9 | | Table 14.-Civil penalties assessed and abated (Dollars in thousands) | | Assess | menta | Abate | ments | Net Pe | rnalties | |---|------------|-----------|-----------|---------|------------|-----------| | | Number | Amount | Number | Amount | Number | Атоип | | individual | | | | | | | | Deknquency | 1.215.793 | 290.753 | 151.793 | 65.632 | 1,064,000 | 225.12 | | Estimated tax | 5.259 988 | 638 444 | 239.953 | 54 424 | 5 020 035 | 584.020 | | Failure to pay | 5,434,185 | 188.306 | 644.974 | 22,204 | 4.789.211 | 166.10 | | Bad check | 157,800 | 1 480 | 5.453 | 223 | 152.347 | 1.25 | | Fraud | 9,355 | 44,479 | 333 | 7.748 | 9.022 | 36.73 | | Negligence | 122.078 | 15,928 | 2,252 | 1.064 | 119,826 | 14,86 | | Other' | 9.643 | 855 | 470 | 54 | 9,173 | 80 | | Totals | 12,208,842 | 1,180,245 | 1,045,228 | 151,349 | 11,163,614 | 1.028.89 | | Corporation 2 | 12,200,942 | 1,100,240 | 1,043,220 | 101,040 | 11,103,014 | 1,020,00 | | Delinguency | 143.478 | 188 666 | 28.766 | 162.038 | 114,712 | 26.62 | | | | | 45,197 | | | | | Estimated tax | 321,548 | 160,406 | | 58,069 | 276,351 | 102,337 | | Failure to pay | 249,574 | 77,613 | 68,054 | 60,234 | 181,520 | 17,37 | | Bad check | 2,763 | 65 | 135 | 24 | 2,626 | 4 | | Fraud | 532 | 7,591 | 42 | 909 | 490 | 6,682 | | Negligence | 3,847 | | - 92 | 365 | 3,755 | 4,83 | | Miscellaneous | 65 | 70 | 8 | 7 | 57 | 63 | | Totals | 721,807 | 439,609 | 142,294 | 281,648 | 579,513 | 157,96 | | Delinquency | 2,304,041 | 395.551 | 182.367 | 76 933 | 2.121.674 | 318.618 | | Miscellaneous | 663 | 268 | 230 | 83 | 433 | 18 | | Failure to pay | 3.019.900 | 135,306 | 507,354 | 39.956 | 2.512.546 | 95.350 | | Federal tax deposits. | 2.772.368 | 507.717 | 323.218 | 148.251 | | 359 46 | | r queras dax deposits | | | | | 2,449,150 | | | Bad check | 130,372 | 2,961 | 2,143 | 943 | 128,229 | 2,019 | | Fraud | 1,438 | 2,218 | 53 | 33 | 1,385 | 2,184 | | Negligence | 171 | 34 | 37 | 26 | 134 | | | Totals | 8,228,953 | 1,044,054 | 1,015,402 | 268,224 | 7,213,551 | 777,830 | | Excise 4 | | | | | | | | Delinquency | 320,109 | 20,808 | 23,945 | 6.068 | 296,164 | 14.74 | | Daily delinquency | 13.251 | 26.363 | 10.674 | 23,499 | 2.577 | 2.68 | | Failure to pay | 238,072 | 21.513 | 63,199 | 7.734 | 174,673 | 13.77 | | Federal tax deposits | 41.162 | 11.080 | 4.625 | 7.366 | 36.537 | 3.71 | | Bad check | 3,380 | 22 | 96 | .,000 | 3,284 | 2 | | Fraud | 834 | 2,375 | 31 | 105 | 803 | 2.27 | | Other s | 128 | 59 | 25 | 51 | 103 | 2,27 | | Table | | | 102,595 | | | | | Totals | 616,936 | 82,241 | 102,093 | 44,824 | 514,341 | 37,41 | | | | | | | | | | Definquency | 16,174 | 49,943 | 5,419 | 36,831 | 10,755 | 13,11 | | Miscellaneous | 6 | 10 | - 1 | 1 | 5 | | | Failure to pay | 28,449 | 27,425 | 17,232 | 20,970 | 11,217 | 8,45 | | Bad check | 434 | 102 | 85 | 80 | 349 | 2 | | Fraud | 19 | 1,640 | 4 | 25 | 15 | 1.61 | | Negligence | 32 | 22 | 3 | 2 | 29 | 21 | | Totals | 45,114 | 79,142 | 22,744 | 57.910 | 22,370 | 21.23 | | Tax Return Preparers' Penalty * | | | | | | , | | Failure to sign and failure to provide tax identification numbers | 6,274 | 630 | 9,939 | 1.793 | -3.665 | -1.163 | | All Other? | 0,674 | 000 | 0,000 | 1,700 | -5,005 | .1,10 | | Delinguency | 171,420 | 92.683 | 87.187 | 61.485 | 64,233 | 31.398 | | Failure to pay | 61,700 | 3.172 | 24,260 | 1,757 | 37,440 | | | | | 3,172 | 24,260 | | | 1,41 | | Bad check. | 1,381 | | 79 | 5 | 1,302 | | | Negligence | 56 | 8 | 1 | | 55 | ! | | Miscellaneous | 34,558 | 55,178 | 22,926 | 36,432 | 11,632 | 18,746 | | Totals | 269,115 | 151,253 | 134,453 | 99,679 | 134,662 | 51,574 | | Total All Civil Penalties | 22.097.041 | 2.977.173 | 2,472,655 | 903.424 | 19,624,386 | 2,073,749 | 51 Note: Amounts may not add, due to rounding. With the exception of estimated tax, penalties can apply to any tax year. Abatements can apply to any tax year. Less than \$500. ^{*} Less than \$500. Includes taxpayer identification number, failure to report tips, miscellaneous. Includes Forms 1120, 990C and 990T. Includes Forms 940, 941, 942, 943 and GT-1. Includes Forms 1940, 941, 942, 943 and GT-1. Includes Forms 1940, 941, 942, 943 and GT-1. Includes Forms 1940, 941, 942, 943 and GT-1. Includes engligence and miscellaneous. *Penalties are from processing of individual returns only and do not reflect other penalties assessable under the Tax Retorm Act of 1976, Code sections 6694 and 6695. *Includes Forms 1941, 1965 and individual returns account file. #### A. Progress of work | | | Amount stated in revenue agent's
report (in thousands of dollars) | | | |---|-----------------------------|--|--------------------------|--| | Status | Number
of Cases 1
(1) | Deficiency
and
penalty
(2) | Over
assessment
(3 | | | Pending October 1 | A 25,009 | 7,156,014 | 179,458 | | | Received | 43,161 | 5,702,447 | 102,974 | | | Disposed of, total | 40,805 | 2,984,140 | 69,066 | | | By agreement Unacreed: (Overassessments, claims, excise, employment and offer-in-compromise | 31,064 | 2,290,742 | 56,478 | | | rejections) | 1,606 | 41,696 | 1,499 | | | By laxpayer default on statutory notice | 2.694 | 143,658 | 3,002 | | | Patition filed, transferred to Counsel | 5,441 | 508,044 | 8,087 | | | Pending September 30. | 27,365 | 9,674,321 | 213,366 | | #### B. Results | | | Appeals dete
(in thousands | rmination
of dollars) | |---|----------------------------|-------------------------------------|---------------------------| | Status | Number
of Cases?
(1) | Deficiency
and
penalty
(2) | Over
assessment
(3) | | Osposed of, lotal By agreement Unagreed (Overassessments, claims, excise, emptoyment and offer-in-compromise | 40,805 | 1,291,124 | 233,208 | | | 31,064 | 693,458 | 223,574 | | Olagred (Cytrassassinens, canns, excest, employment and other-production rejections) By taxpayer default on statutory notice Petition field, transferred to Counsel | 1,606 | 45,644 | 822 | | | 2,694 | 43,978 | 725 | | | 5,441 | 508,044 | 8,087 | A case represents taxpayers grouped together by tax periods with common or related issues that may be heard and disposed of together. **Data revised from previous annual report. Table 16.-Appeals division receipt and disposition of income, estate and gift tax cases petitioned to the Tax Court (docketed) #### A. Progress of work | | | Amount stated in statutory notice (in thousands of dollars) | | | |---|--|---|---------------------------|--| | Status | Number
of Cases ¹
(1) | Deficiency
and
penalty
(2) | Over
assessment
(3) | | | Pending October 1 | P 9,000 | 1,143,073 | 17,490 | | | Received | 15,344 | 1,186,717 | 3,127 | | | Disposed of, total | 12,455 | 632,229 | 1,765 | | | Agreed in Appeals | 6,159 | 168,031
6,761 | 591 | | | Dismissed, lack of jurisdiction. | 957
5,339 | 457.437 | 500
674 | | | Unagreed, transferred to Counsel's sole jurisdiction. | | | | | #### B. Results obtained in dispositions | Method | | Appeats determination
(In thousands of dollars) | | | |--|----------------------|--|---------------------|--| | | Number
of Cases 1 | Deficiency
and
penalty | Over-
assessment | | | | (1) | (2) | (3) | | | Disposed of, total | 12,455 | 504,506 | 5,475 | | | Agreed in Appeals. | 6,159
957 | 44,565
2,504 | 4,301
500 | | | Dismissed, lack of jurisdiction. Unagreed, transferred to Counsel's sole jurisdiction. | 5,339 | 457,437 | 674 | | ¹ A case represents taxpayers grouped together by tax periods with common or related issues that may be heard and disposed of together. *Data revised from previous annual report. Table 17.—Requests for tax
rulings and technical advice (closings)—EP/EO | Subject | Total | Texpayer
Requests | Field
Requests | |---|-------|----------------------|-------------------| | Totai Actusrial Matters Exempl Organizations Employee Plans | 8,432 | 7,963 | 469 | | | 3,044 | 3,004 | 40 | | | 3,907 | 3,660 | 247 | | | 1,481 | 1,299 | 182 | 53 Table 18.—Determination letters issued on ERISA employee benefit plans | Letters issued | Defined
Contribution 1 | ESOP | Total
Defined
Contribution | Defined
Benefit | Total | |--|---------------------------|-------------------|----------------------------------|---------------------------|---------------------| | Initial Qualifications:
Qualified
Participating Employees
Not Qualified | 56,263
1,645,495
29 | 98
51,627
0 | 56,381
1,697,122
29 | 22,292
2,419,476
15 | 78,650
4,116,598 | | Amendments: * Cvalified Not Qualified | 22,711
22 | 122
0 | 22,833
22 | 17,887
6 | 40,720
21 | | Terminations:
Cualified
Not Quakled | 8,448
26 | :: | 8,448
26 | 4,444
7 | 12,892
33 | ^{*}Includes stock bonus, money purchase and profit sharing plans. Table 19.—Number of exempt organization returns examined by type | | FY 198 | |---|--------| | D1(c)(3) Private Foundation | . 3,28 | | Nonexempt Charitable Trust | , 58 | | 01(c)(3) All Others | . 6,53 | | Mariel Chief Learnes Cariel Wolfern | 2.59 | | DIG(5) Labor Amounture Horicature | . 1,26 | | (1)(c)(5) Labor, Apriculture, Horticulture (1)(c)(6) Business Leagues | . 1,5 | | DIG(7) Social and Recreational Clubs | . 1,52 | | 01(c)(7) Social and Recreational Clubs | . 2,26 | | 21 Farmers' Cooperative | . 49 | | Total | | ² Information not available. Table 20.--Number of active entities on exempt organizations master file | | 1980 | 1981 | |--|----------|----------| | RC Section 501(c): | | | | (1) Corporations Organized Under Act of Congress | 42 | 45 | | (2) Titleholding Corp. | 5,358 | 5.355 | | (3) Religious, Charitable, etc. | *319.842 | *327.758 | | (4) Social Wettare | 129,553 | 129,101 | | (5) Labor, Agriculture Organizations | 85 774 | 84,189 | | (6) Business Leagues | 48.717 | 48,908 | | (7) Social and Recreation Clubs | 51,922 | 51.958 | | (B) Fraternal Beneficiary Societies | 137,449 | 135,798 | | (9) Voluntary Employees' Beneficiary Societies | 7.738 | 7.995 | | (10) Domestic Fraternal Beneficiary Societies | 16.178 | 15,995 | | | 10,178 | | | (11) Teachers' Retirement Fund | | 11 | | (12) Benevolent Life insurance Assn. | 4,945 | 4,973 | | (13) Cemetery Companies | 5,947 | 6,085 | | (14) Credit Unions | 5,639 | 5,865 | | (15) Mutual Insurance Companies | 1,140 | 1,099 | | (16) Corp. to Finance Crop Operation | 22 | 22 | | (17) Supplemental Unemployment Benefit Trusts | 806 | 798 | | (18) Employee Funded Pension Trust | 4 | 4 | | (19) War Veterans' Organizations | 22.247 | 21.658 | | (20) Legal Service Organizations | 46 | 61 | | (21) Black Lung Trusts | | | | 01(d) Religious and Apostolic Organizations | 67 | 58 | | 01(e) Cooperative Hospitals | u, | 112 | | 01(f) Coop, Service Org. of Operating Educational Org. | - | 112 | | O (1) COOP, Service Org. of Operating concentrations. | 2.985 | 2000 | | 21 Farmers' Cooperatives | 2,985 | 2,960 | | Total | 846.433 | 851,012 | ^{*}This figure does not represent a true universe of section 501(c)(3) organizations because certain organizations, such as churches, their integrated auxilianes and conventions or associations of churches, need not apply for recognition dexemption unless they desire to receive a unling. When issued the ruling letter goes to the central organization, but it covers all of its subordinate units. Only the central organization is astablished on the exempt organizations master file where it is counted as one entily in the figure as stated above. However, this one ruling may represent a large number of subordinate units, as in the case of larger religious sects. An exception are subordinate units considered normitegrations. ed auxiliaries, which are established and included in the above figures since they may be required to file information returns as prescribed under IRC sec. 6033. Table 21.—Disposal of exempt organizations applications | | Applications for Determination | | | | | |--|--------------------------------|--------|---------|-------|--| | | Approved | Denied | Other 1 | Tota | | | RC Section 501(c): | | | | | | | (1) Corporations Organized Under Act of Congress | _ | - | 1 | | | | (2) Titleholding Corp. | 152 | 10 | 91 | 25 | | | (3) Religious, Chantable, etc. | 26,763 | 913 | 10.092 | 37.76 | | | (4) Social Wettare | 2.675 | 144 | 908 | 3.72 | | | (5) Labor, Agricultura Org. | 436 | 18 | 128 | 58 | | | (6) Business Leagues | 1.794 | 121 | 443 | 2.35 | | | (7) Social and Recreation Clubs | 1.198 | 146 | 614 | 1,95 | | | (8) Fraternal Beneficiary Societies | 27 | 9 | 27 | | | | (9) Voluntary Empl. Beneficiary Societies | 712 | 4 | 202 | 91 | | | (10) Domestic Fraternal Societies | 40 | 6 | 58 | 10 | | | (11) Teachers' Retirement Fund | | - : | | | | | (12) Benevolent Life Insurance Assn. | 139 | 15 | 88 | 24 | | | (13) Cemetery Companies | 225 | 7 | 49 | 28 | | | (14) Credit Unions | 10 | | 3 | - 1 | | | (15) Mutual Insurance Companies | 10 | 3 | ă | 3 | | | (16) Corp. to Finance Crop Operations | | | | | | | (17) Supplemental Unemployment Benefit Trusts | 35 | 1 | A | 4 | | | (18) Employee Funded Pension Trust | - | | | • | | | (19) War Veterans' Organizations | - 72 | | 64 | 12 | | | (20) Legal Service Organizations | 18 | | 26 | '5 | | | (21) Black Lung Trusts | '2 | | 30 | , | | | 01(d) Apostolic and Religious Organizations | 27 | - 7 | - ; | | | | O1(e) Cooperative Hospitals | | | ; | - | | | O1(f) Coop. Service Org. of Operating Educational Org. | | - | • | | | | 21 Farmers' Cooperatives | 7. | 7 | 2. | 11 | | | 947(A) Nonexempt Charitable Trusts | '9 | | 31 | 12 | | | ational Office Rulings and Determination Letters | 2.432 | 221 | 1.007 | 3.66 | | | • | | | | | | | Grand Total | 36.854 | 1.639 | 13.853 | 52.34 | | ¹Applications withdrawn by taxpayer, incomplete applications, etc. Table 22.—Internal revenue collections, costs, employees and U.S. population | | | | | | _ | Average | positions reali | zed | |-------------|-------------------|-----------------|--------------------------------|--------------------------------|-------------------|---------|--------------------|--------| | Fiscal year | Operating
cost | Collections | Cost of
collecting
\$100 | Population
(Thou-
sands) | Tax per
capita | Total | National
Office | Field | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8 | | 1952 | 271,872,192 | 65.009.585.560 | 0.42 | 157.553 | 412.62 | 56.309 | 3,953 | 52.356 | | 1953 | 268,590,806 | 69.686,535,389 | 0.38 | 160,184 | 435.00 | 53.463 | 3,834 | 49.629 | | 1954 | 268,969,107 | 69,919,990,791 | 0.38 | 163,026 | 428.69 | 51,411 | 2,707 | 48,70 | | 1955 | 278,834,278 | 66.288.692.000 | 0.42 | 165.931 | 399.50 | 50.890 | 2.675 | 48.215 | | 1956 | 299,894,710 | 75,112,649,000 | 0.40 | 158,903 | 444.71 | 50.682 | 2,583 | 48.099 | | 1957 | 305,537,814 | 80,171,917,000 | 0.38 | 171,984 | 466,16 | 51.364 | 2.832 | 48.532 | | 1950 | 337,428,789 | 79,978,476,484 | 0.42 | 174,882 | 457.33 | 50,816 | 2,909 | 47.90 | | 1959 | 355,469,228 | 79,797,972,806 | 0.44 | 177,830 | 448.73 | 51,226 | 2,969 | 48,25 | | 1960 | 363,735,359 | 91,774,602,623 | 0.40 | 180,671 | 507.96 | 51.047 | 2.910 | 48,137 | | 1961 | 413,295,238 | 94.401.086.398 | 0.44 | 183.691 | 513.91 | 53.206 | 3.042 | 50.16 | | 1962 | 450,080,420 | 99,440,639,245 | 0.45 | 186,538 | 533.09 | 56.481 | 3,401 | 53.08 | | 1963 | 500,804,314 | 105,925,395,281 | 0.47 | 189,242 | 559.74 | 59.711 | 3,657 | 56.05 | | 1964 | 549,692,131 | 112,260,257,115 | 0.49 | 191,889 | 585.03 | 61,059 | 3,839 | 57,22 | | 1965 | 597,387,471 | 114,434,633,721 | 0.52 | 194,303 | 588.95 | 62.098 | 3,881 | 58.217 | | 1966 | 624,861,929 | 128,879,961,342 | 0.48 | 196,560 | 655.68 | 63,508 | 3.982 | 59,526 | | 1967 | 667,080,295 | 148,374,814,552 | 0.45 | 198,712 | 746.68 | 65.946 | 3.694 | 62.052 | | 1968 | 699,190,304 | 153,363,837,665 | 0.46 | 200,706 | 765,48 | 67,574 | 3.967 | 63,607 | | 1969 | 758,785,475 | 187,919,559,668 | 0.40 | 202,677 | 927.19 | 66,064 | 3,862 | 62,20 | | 1970 | 886,159,162 | 195,722,096,497 | 0.45 | 204.878 | 955.31 | 68,683 | 4.103 | 64.580 | | 1971 | 981,065,297 | 191,647,198,138 | 0.51 | 207.053 | 925.63 | 68.972 | 4.358 | 64.614 | | 1972 | 1,127,390,411 | 209,855,736,878 | 0.54 | 208.846 | 1.004.83 | 68.549 | 4.134 | 64.415 | | 1973 | 1,162,009,945 | 237,787,204,058 | 0.49 | 210,410 | 1,130,11 | 74,170 | 4,505 | 69.665 | | 1974 | 1,312,894,661 | 268,952,253,663 | 0.49 | 211,901 | 126,924 | 78,921 | 4,310 | 74,611 | | 1975 | *1.584,711,486 | 293,822,725,772 | 0.54 | 213,559 | 1,375,84 | 62,339 | 4.531 | 77.808 | | 1976 | 1,667,311,689 | 302,519,791,922 | 0.56 | 215,142 | 1,406.14 | 84.264 | 4,732 | 79.532 | | 1977 | 1,790,588,738 | 358,139,416,730 | 0.50 | 217,329 | 1.647.91 | 83.743 | 4.984 | 78.749 | | 1978 | 1,962,129,287 | 399,776,389,362 | 0.49 | 219,033 | 1,826.61 | 85.329 | 4.919 | 80.410 | | 1979 | 2,116,166,276 | 460,412,185,013 | 0.46 | 220,999 | 2,083,32 | 86,168 | 4.978 | 81.190 | | 1980 | 2,280,838,622 | 519,375,273,361 | 0.44 | 223,383 | 2.325.04 | 87.464 | 5.114 | 82.350 | | 1981 | 2.465.468.704 | 606,799,120,630 | 0.41 | 225,865 | 2,686.55 | 86.156 | 5.110 | 81,046 | ^{*}This figure represents actual IRS operating costs from FY 1975, exclusive of reimbursements received from other agencies for services performed. While the operating cost figures
for fiscal years prior to 1975 may in some case include reimbursements, those amounts are small and do not alter the cost figures in column 3. Table 23.—Costs incurred by the Internal Revenue Service by activity (In thousands of dollars) | Appropriation by activity | Tota | 4 | Personnet Co
tion and B | | Othe | ır | |--|---|---|--|---|--|--| | | 1980 | 1981 | 1980 | 1981 | 1980 | 1981 | | Total obligations, appropriations and reimbursable | 2,291,776
2,280,839 | 2,480,576
2,465,469 | 1,795,130
1,786,551 | 1,942,751
1,930,190 | 496,546
494,288 | 537,825
535,279 | | Salaries and expenses: Total Executive direction Internal audit and security Management services | 148,045
12,977
33,649
23,330 | 162,194
17,627
36,113
25,687 | 126,236
10,234
28,357
18,445 | 137,335
11,373
29,632
21,535 | 21,809
2,743
5,492 | 24,859
6,254
6,281 | | Legal services Technical rulings and services | 53,858
24,031 | 58,405
24,362 | 48,617
20,583 | 52,816
21,779 | 4,885
5,241
3,448 | 4,152
5,589
2,583 | | Taxpayer service and returns processing: Total Data processing operations Statistical reporting Taxpayer service | 767,856
569,281
14,898
203,687 | 829,461
593,764
17,544
218,153 | 533,068
426,474
12,422
94,172 | 558,535
443,661
14,418
100,456 | 254,798
142,807
2,476
109,515 | 270,926
150,103
3,126
117,697 | | Examinations and appeals; Total Examinations Appeals | 839,387
779,637
59,750 | 901,542
836,416
65,126 | 705,391
651,975
53,416 | 757,328
700,007
57,321 | 133,996
127,662
6,334 | 144,214
136,409
7,805 | | Investigations and collection: Total Tax fraud investigations Collection Employee plans/exempt organizations | 505,541
140,631
297,947
66,963 | 572,272
153,927
349,410
68,935 | 421,856
116,732
248,305
56,819 | 476,992
126,682
291,436
58,872 | 83,685
23,899
49,642
10,144 | 95,280
27,245
57,972
10,063 | | Reimbursable obligations, total | 10,937 | 15,107 | 8.579 | 12,580 | 2,358 | 2,548 | Country termoursements, tross amounts are small and of not after the cost lightes in column 3. -Economic stabilization program average positions included in 1972, 1973 and 1974. -Feddral energy program average positions included in 1974. -1972 adjusted by 3,990 everage positions to reflect the ATTS transfer—July 1972. ATSF included in years 1948–71. -Eleven average positions transferred to Office of the Secretary in 1965. Twenty average positions transferred to Office of the Secretary in 1965. Table 24.—Costs incurred by the Internal Revenue Service by office (In thousands of dollars) | internal revenue office, district or region | Total | Personnel
Compen-
sation | Travel | Equip-
ment | Other | |---|---------------------------------|---------------------------------|--------------------------|---------------------------|------------------------------| | | (1) | (2) | (3) | (4) | (5) | | A. Total, Internal Revenue Service National: Office North-Atlantic | 2,480,576
469,906
329,137 | 1,942,759
155,804
295,576 | 63,493
4,565
6,207 | 23,773
10,066
1,882 | 450,551
299,471
25,472 | | Mid-Atlantic | 219.993 | 201,306 | 4.740 | 474 | 13,473 | | Southeast | 264,369 | 231,610 | 8.675 | 1,653 | 22,231 | | Central | 198,973 | 176,119 | 6,501 | 2,103 | 14,250 | | Mitwest | 238,239 | 215,952 | 7,722 | 775 | 13,790 | | Southwest | 248,027 | 218,787 | 9,675 | 2,034 | 17,531 | | Western | 375,180 | 332,564 | 10.865 | 3,634
792 | 28,117
1,678 | | Regional Counsel | 39,716
28,258 | 36,684
25,057 | 562
2.196 | 102 | 903 | | Regional Inspection Office of International Operations | 19.069 | 15,617 | 1,676 | 24 | 1.752 | | National Computer Center | 17,535 | 9,418 | 1,070 | 129 | 7,971 | | IRS Data Center | 32,174 | 28,065 | 92 | 105 | 3,912 | | B. Regional commissioner's offices (excluding district directors' | | | | | | | offices and service centers) North-Atlantic | 21,751 | 18.581 | 527 | 409 | 2.235 | | Mc-Atlantic | 16,194 | 14.673 | 297 | 81 | 1,143 | | Southeast | 15,839 | 12,589 | 1,079 | 13 | 2,158 | | Central | 14,944 | 13,326 | 462 | 165 | 991 | | Mirtwoot | 16,879 | 14,572 | 635 | 118 | 1,354 | | Southwest | 17,229 | 14,802 | 1,271 | 225 | . 931 | | Western | 24,918 | 20,015 | 1,911 | 355 | 2,636 | | C. District directors' offices and service centers: North-Atlantic: | | | | | | | Alhany | 10,024 | 8,827 | 438 | 86 | 674 | | Augusta | 5,052 | 4,507 | 271 | 24 | 251 | | Boston | 37,068 | 33,929 | 1,010 | 135 | 1,993 | | Brooklyn | 36,242
21,770 | 34,057
19,431 | 584
772 | 241
91 | 1,360
1,476 | | Buffalo | 2,770 | 2,442 | 178 | 19 | 179 | | Burlington Harlford | 18.817 | 17.390 | 589 | 49 | 789 | | Manhatlan | 69,881 | 65,981 | 937 | 305 | 2.658 | | Portsmouth | 4,484 | 4,002 | 201 | 12 | 269 | | Providence | 6,110 | 5,619 | 199 | 14 | 278 | | North-Atlantic Region Centralized Training | - 267 | - | 257 | - | 10 | | Andover Senice Center | 46,385 | 40,511 | 128 | 218 | 5,527 | | Brookhaven Service Center | 48,464 | 40,299 | 116 | 278 | 7,771 | | Mid-Attantic: | 31.077 | 29.065 | 633 | 106 | 1.273 | | Baltimore | 46.785 | 43,959 | 1,139 | 21 | 1,666 | | Newark
Philadelphia | 35.622 | 33.575 | 776 | 75 | 1.195 | | Pittsburgh | 18,996 | 17.570 | 564 | 55 | 806 | | Richmond | 20.493 | 18,415 | 946 | 47 | 1,085 | | Wilmington | 4,255 | 3,971 | 104 | 17 | 163 | | Mid-Atlantic Forms Distribution Center | 688 | 556 | 1 | 2 | 127 | | Mid-Atlantic Region-Centralized Training | 190 | | 187 | | 3 | | Philadelphia Service Center | 45,697 | 39,520 | 97 | 70 | 6,010 | | Atlanta | 32,553 | 28,602 | 1,541 | 165 | 2,245 | | Bermingham | 14,041 | 12,537 | 732 | 109 | 662 | | Columbia | 9,212 | 8,306 | 469 | B1 | 355 | | Greenshorn | 21,304 | 19,395 | 1,042 | 53 | 814 | | Jackson | 8,749 | 7,838 | 557 | 49
565 | 304
2,609 | | Jacksonville | 49,616
18,087 | 44,728 | 1,916
- 805 | 91 | 2,009 | | Nastwrite Southeast Region-Centralized Training | 289 | 16,290 | 287 | 71 | 5 | | Atlanta Service Center | 49,805 | 42.952 | 125 | 214 | 6,513 | | Memphis Service Center | 44,663 | 38,565 | 122 | 313 | 5,663 | | Central: Cincinnati | 23.375 | 21,056 | 816 | 83 | 1,420 | | Claveland | 30,303 | 27,571 | 1,065 | 311 | 1,356 | | Detroil | 41,842 | 37,995 | 1,583 | 204 | 2,060 | | Indianapolis | 20,886 | 18,442 | 844 | 106 | 1,495 | | Louisvillo | 13,876 | 12,280 | 794 | 143 | 659
346 | | Parkersburg Central Region-Centralized Training | 7,612
330 | 6,749 | 444
329 | 73 | 346 | | | | - | | | | | Cincinnati Service Center | 45,805 | 38,701 | 164 | 1,018 | 5,922 | Table 24.—Continued (In thousands of dollars) | Internal revenue office, district or region | Total | Personnel
Compen-
sation
(2) | Travel | Equipment (4) | Other
(5) | |---|--------|---------------------------------------|--------|---------------|--------------| | | | | | | | | Aberdeen | 3,798 | 3.314 | 296 | 5 | 183 | | Chicago | 58.096 | 54.494 | 1.540 | 82 | 1.981 | | Des Moines | 12.803 | 11.598 | 552 | 36 | | | Fargo | 3.585 | 3,125 | 251 | J6
5 | 616 | | Hillianden | | | | | 205 | | Milwaukee | 18,099 | 16,710 | 605 | 14 | 771 | | Omaha | 8,520 | 7,677 | 432 | 19 | 392 | | St. Louis | 28,501 | 26.025 | 1,170 | 71 | 1,234 | | St. Paul | 22,597 | 20,794 | 980 | 9 | 813 | | Springfield | 14,083 | 12,726 | 656 | 5 | 695 | | Midwest Region-Centralized Training | 257 | _ | 254 | _ | . 3 | | Kansas City Service Center | 51,020 | 44,917 | 150 | 410 | 5.543 | | Southwest: | | | | | | | Albuquerque | 5,782 | 5.250 | 301 | 26 | 206 | | Austin | 44,194 | 39:889 | 1,887 | 639 | 1.779 | | Cheyenne | 3,169 | 2.665 | 313 | 44 | 147 | | Dallas | 44.581 | 39.651 | 1.753 | 216 | 2.961 | | Denver | 17,513 | 15.601 | 823 | 112 | 977 | | Little Rock | 9,695 | 8,569 | 560 | 40 | 525 | | New Orleans | 18.057 | 16,138 | 794 | 113 | 1.013 | | Oklahorna City | 16,182 | 14,576 | 723 | 94 | 789 | | Wichita | 12,206 | 11.001 | 581 | 62 | 562 | | Southwest Region-Centralized Training | 473 | 11,001 | 423 | 02 | 502
50 | | Austin Service Center | 58,957 | 50,652 | | 463 | | | Vestern: | 30,937 | 30,032 | 246 | 403 | 7,596 | | Anchorage | 5.966 | 5.075 | 362 | - 51 | 478 | | Boise | 5.467 | 4.794 | 287 | 42 | 343 | | Helena | 4.272 | 3,772 | 279 | 33 | 188 | | Honolulu | 6.656 | 6 167 | 205 | 35 | | | Los America | 86.098 | | | | 249 | | Los Angeles | | 78,230 | 2,797 | 1,015 | 4,056 | | Phoenix | 12,984 | 11,768 | 499 | 119 | 598 | | Portland | 13,957 | 12,318 | 563 | 138 | 937 | | Reno | 8,513 | 7,706 | 318 | 63 | 426 | | Salt Lake City | 6,575 | 6,010 | 252 | 49 | 264 | | San Francisco | 58,614 | 53,129 | 1.857 | 617 | 3.010 | | Seattle | 21,954 | 19,802 | 904 | 173 | 1.074 | | Western Region-Centralized Training | 340 | - | 298 | | 41 | | Ogden Service Center | 54.412 | 47.715 | 171 | 291 | 6.234 | | Fresno Service Center | 64.457 | 56.063 | 162 | 653 | 7.579 | Note: Reimbursements are included in the above figures. Table 25.—Personnel summary | Location and type | Average posi
realized | tions | Number employees at
close of year | | |------------------------------------|--------------------------|---------|--------------------------------------|--------| | | 1980 | 1981 | 1980 | 1981 | | Service total | 88,010 | 86,860 | 86,470 | 85.672 | | Permanent | 72.513 | 69 7 18 | 70.980 | 70,069 | | Temporary | 15.497 | 17.142 | 15.490 | 15,603 | | National
Office ' | 5.126 | 5.124 | 4.974 | 4,930 | | Regional offices 2 | 82,884 | 81,736 | 61,496 | 80.742 | | Data processing operations | 27,702 | 26,521 | 25,250 | 23.512 | | Collection | 9.932 | 11,388 | 11,192 | 12.30 | | Revenue officers | 5,542 | 5.312 | 5.469 | 5.34 | | Other | 4,390 | 6.076 | 5.723 | 6,959 | | Expayer service | 4.974 | 4.710 | 5.161 | 5,169 | | Taxpayer service specialists | 671 | 845 | 665 | 653 | | Taxpayer service representatives | 1,070 | 932 | 1.051 | 93 | | Other | 3,233 | 3.133 | 3,445 | 3.58 | | Examination | 23,360 | 22.716 | 23,165 | 23.343 | | Revenue agents | 13.732 | 13,184 | 13.581 | 13,49 | | Tax auditors | 4.592 | 4.032 | 4.459 | | | Other | 5.036 | 5.500 | 5.125 | 4,58 | | mployee plans/exempt organizations | 1,470 | 1.363 | | 5,27 | | EP/EO technicals | 1,235 | 1.136 | 1,427 | 1,33 | | Other | 235 | | 1,186 | 1,09 | | Appeals | 1.709 | 227 | 241 | 23 | | Appeals officers | | 1,688 | 1,730 | 1,69 | | Auditor | 857 | 835 | 838 | 82 | | Auditors
Other | 128 | 132 | 129 | 13 | | | 724 | 721 | 763 | 73 | | ax fraud | 3,866 | 3,775 | 3,813 | 3,78 | | Special agents | 2,805 | 2,744 | 2,782 | 2,730 | | Other | 1,061 | 1,031 | 1,031 | 1,052 | | lesources management | 3,644 | 3,722 | 3,616 | 3,784 | | entralized services | 4,168 | 3,825 | 4,062 | 3,813 | | Regional counsel | 1,149 | 1,177 | 1,162 | 1,190 | | Regional Inspection | 910 | 851 | 918 | 825 | Note: Reimbursements are included in above figures. ¹Includes terminal leave for average positions realized for entire Service. ²Includes office of international operations, National Computer Center and the Data Center. ## Commissioners of Internal Revenue Office of Commissioner of Internal Revenue created by Act of Congress, July 1, 1962. George S. Boutwell Massachusetts July 17, 1862 / Mar. 4, 1863 Joseph J. Lewis Pennsylvania Mar. 18, 1863 / June 30, 1865 William Orton New York July 1, 1865 / Oct. 31, 1865 Edward A. Rollins New Hampshire Nov. 1, 1865 / Mar. 10, 1869 Columbus Delano Ohio Mar. 11, 1869 / Oct. 31, 1870 Alfred Pleasonton New York Jan. 3, 1871 / Aug. 8, 1871 John W. Douglass Pennsylvania Aug. 9, 1871 / May 14, 1875 Daniel D. Pratt May 15, 1875 / July 31, 1876 Green B. Raum Illinois Aug. 2, 1876 / Apr. 30, 1883 Walter Evans Kentucky May 21, 1883 / Mar. 19, 1885 Joseph S. Miller West Virginia Mar. 20, 1885 / Mar. 20, 1889 John W. Mason West Virginia Mar. 21, 1889 / Apr. 18, 1893 Joseph S. Miller West Virginia Apr. 19, 1893 / Nov. 26, 1896 W. St. John Forman Illinois Nov. 27, 1896 / Dec. 31, 1897 Nathan B. Scott West Virginia Jan. 1, 1898 / Feb. 28, 1899 George W. Wilson Mar. 1, 1899 / Nov. 27, 1900 John W. Yerkes Kentucky Dec. 20, 1900 / Apr. 30, 1907 John G. Capers South Carolina June 5, 1907 / Aug. 31, 1909 Royal E. Cabell Virginia Sept. 1, 1909 / Apr. 27, 1913 William H. Osborn North Carolina Apr. 28, 1913 / Sept. 25, 1917 Daniel C. Roper South Carolina Sept. 26, 1917 / Mar. 31, 1920 William M. Williams Alabama Apr. 1, 1920 / Apr. 11, 1921 David H. Blair North Carolina May 27, 1921 / May 31, 1929 Robert H. Lucas Kentucky June 1, 1929 / Aug. 15, 1930 **David Burnet** Aug. 20, 1930 / May 15, 1933 Guy T. Helevering Kansas June 6, 1933 / Oct. 8, 1943 Robert E. Hannegan Missouri Oct. 9, 1943 / Jan. 22, 1944 Joseph D. Nunan, Jr. New York Mar. 1, 1944 / June 30, 1947 George J. Schoeneman Rhode Island July 1, 1947 / July 31, 1951 John B. Dunlap Texas Aug. 1, 1951 / Nov. 18, 1952 T. Coleman Andrews Virginia Feb. 4, 1953 / Oct. 31, 1955 Russell C. Harrington Rhode Island Dec. 5, 1955 / Sept. 30, 1958 Dana Latham California Nov. 5, 1958 / Jan. 20. 1961 Mortimer M. Caplin Virginia Feb. 7, 1961 / July 10, 1964 Sheldon S. Cohen Maryland Jan. 25, 1965 / Jan. 20, 1969 Randolph W. Thrower Georgia Apr. 1, 1969 / June 22, 1971 Johnnie M. Walters South Carolina Aug. 6, 1971 / Apr. 30, 1973 Donald C. Alexander May 25, 1973 / Feb. 26, 1977 Jerome Kurtz Pennsylvania May 5, 1977 / Oct. 31, 1980 Roscoe L. Egger, Jr. Indiana March 14, 1981 The following were Acting Commissioners during periods of time when there was no Commissioner holding the office: Joseph J. Lewis of Pennsylvania from Mar. 5 to Mar. 17, 1863 John W. Douglas of Pennsylvania from Nov. 1, 1870 to Jan. 2, 1871 Henry C. Rogers of Pennsylvania from May 1 to May 10, 1883, and from May 1 to June 4, 1907 John J. Knox of Minnesota from May 11 to May 20, 1883 Robert Williams, Jr. of Ohio from Nov. 28 to Dec. 19, 1900 Millard F. West of Kentucky from Apr. 12 to May 26, 1921 H.F. Mires of Washington from Aug. 16 to Aug. 19, 1930 Pressly R. Baldridge of Iowa from May 16 to June 5, 1933 Harold N. Graves of Illinois from Jan. 23 to Feb. 29, 1944 John S. Graham of North Carolina from Nov. 19, 1952 to Jan. 19, 1953 Justin F. Winkle of New York from Jan. 20 to Feb. 3, 1953 O. Gordon Delk of Virginia from Nov. 1 to Dec. 4, 1955, and from Oct. 1 to Nov. 4, 1958 Charles I. Fox of Utah from Jan. 21 to Feb. 6, 1961 Bertrand M. Harding of Texas from July 11, 1964 to Jan. 24, 1965 William H. Smlth of Virginia from Jan. 21 to Mar. 31, 1969 Harold T. Swartz of Indiana from June 23 to Aug. 5, 1971 Raymond F. Harless of California from May 1 to May 25, 1973 William E. Williams of Illinois from Feb. 27 to May 4, 1977, and from Nov. 1, 1980 to March 13, 1981 ## Principal Officers of the Internal Revenue Service as of September 30, 1981 #### National Office Commissioner Roscoe L. Egger, Jr. **Deputy Commissioner** Joseph T. Davis (Acting) Assistant to the Commissioner Frederick T. Goldberg Charles W. Wheeler John E. Williams Assistant to the Commissioner (Public Affairs) Leon H. Levine (Acting) Assistant to the Commissioner (Equal Opportunity) Hardi L. Jones (Acting) Taxpayer Ombudsman Harold M. Browning Assistant to the Deputy Commissioner Dominick J. Lantonio #### Taxpaver Service and Returns Processing Assistant Commissioner M. Eddie Heironimus **Deputy Assistant Commissioner** Stanley Goldberg **Division Directors:** Program Planning and Review Suellen P. Hamby Returns Processing & Accounting Fredric F. Perdue Taxpaver Service Walter M. Alt Disclosure Operations Raymond L. Rizzo Tax Administration Advisory Services Douglas S. Ormerod ### **Resources Management** **Assistant Commissioner** Joseph T. Davis **Deputy Assistant Commissioner** Alan A. Beck **Division Directors:** Facilities Management Richard E. Simko Fiscal Management Joseph F. Kump Personnel Philip P. Russo (Acting) Training and Development Orion L. Birdsall Security Standards and Evaluation Arnold B. Gordon National Office Resources Management Herbert J. Huff #### Compliance **Assistant Commissioner** Philip E. Coates **Deputy Assistant Commissioner** Glenn Cagle #### **Division Directors:** Appeals Howard T. Martin Examination John L. Wedick, Jr. Criminal Investigation Thomas J. Clancy Office of International Operations Joseph G. McGowan Collection James R. Starkey #### **Data Services** #### Assistant Commissioner Donald J. Porter Deputy Assistant Commissioner Joseph E. Bishop #### **Division Directors:** Data Center, Detroit, MI James E. Dalv. Jr. National Computer Center, Martinsburg, WV William E. Palmer Tax Systems Daniel N. Capozzoli Systems Support Richard Marsh Planning and Control Staff Donald E. Curtis Systems Development Office Dean E. Morrow Management Systems John Moundalexis #### **Employee Plans/Exempt Organizations** #### **Assistant Commissioner** S. Allen Winborne #### **Deputy Assistant Commissioner** Raymond A. Spillman #### Division Directors: Actuarial fra Cohen Employee Plans Billy M. Hargett **Exempt Organizations** Joseph A. Tedesco #### Inspection #### **Assistant Commissioner** Robert L. Rebein **Deputy Assistant Commissioner** E. Derle Rudd #### **Division Directors:** Internal Audit Rudolph Arena Internal Security William E. Mulroy #### Planning and Research #### Assistant Commissioner Russell E. Dyke #### **Division Directors:** Internal Management Documents Albert C. Shuckra Legislative Analysis Damon Holmes (Acting) Research and Operations Analysis Walter E. Bergman Statistics Frederick J. Scheuren #### Technical #### Assistant Commissioner Gerald G. Portney **Deputy Assistant Commissioner** John E. Burke Technical Advisor to Assistant Commissioner James S. Halpern #### **Division Directors:** Corporation Tax John W. Holt Individual Tax Mario E. Lombardo Tax Forms and Publications Robert I. Brauer ## and **District** Officers ### Regional Central Region ## Regional Commissioner Claude C. Rogers, Jr. (Acting) #### Assistant Regional Commissioners: Taxpaver Service & Returns Processing Patrick J. Ruttle Resources Management Billy J. Brown Examination Donald L. Stewart Criminal Investigation Larry Hyatt (Acting) Collection Charles F. Jones ### District Directors: Cincinnati, OH James J. Ryan Cleveland, OH Everett Loury Detroit, MI Charles A. Parks Indianapolis, IN Paul D. Williams Louisville, KY John Jennings Parkersburg, WV Richard C. Herman Director, Cincinnati Service Center John O. Hummel ## Regional Director of Appeals Claude C. Rogers, Jr. Regional Inspector John E. McManus ## Mid-Atlantic Region #### Regional Commissioner William D. Waters #### Assistant Regional Commissioners: Taxpayer Service & Returns Processing Fred R. Endrikat Resources Management Richard A. Greenstein Examination Regina M. Deanehan Criminal Investigation Willard M. Cummings Collection Leroy C. Gay ## District Directors: Baltimore, MD Teddy R. Kern Newark, NJ Cornelius J. Coleman Philadelphia, PA James T. Rideoutte Pittsburgh, PA Thomas L. Davis Richmond, VA Charles E. Roddy Wilmington, DE F. Clare Shy Director, Philadelphia Service Center Norman E. Morrill Regional Director of Appeals James J. Casimir Regional Inspector Benjamin J. Redmond ## Midwest Region Regional Commissioner Roger L. Plate Assistant Regional Commissioners: Taxpaver Service & Returns Processing John Ader Resources Management Jack E. Shank Examination David G. Blattner Criminal Investigation Charles O. Wey Collection Allen G. Woodhouse District Directors:
Aberdeen, SD Thomas J. Yates Chicago, IL Donald E. Bergherm Des Moines, IA John Edwards Fargo, ND Gary O. Booth Milwaukee, Wi Lawrence M. Phillips Omaha, NB Mitchell E. Premis, Jr. Sprinafield, IL Ira S. Loeb St. Louis, MO Robert A. LeBaube St. Paul. MN C. Dudley Switzer Director, Kansas City Service Center Roy D. Clark Regional Director of Appeals Donato Cantalupo Regional Inspector John T. Kelly ## North Atlantic Region ## Regional Commissioner Charles H. Brennan #### Assistant Regional Commissioners: Taxpayer Service & Returns Processing Raymond P. Keenan Resources Management William H. Ethe Examination Joseph Slipowitz Criminal Investigation Raymond C. Turner Collection Brian McMahon (Acting) #### **District Directors:** Albany, NY John B. Langer Augusta, ME William E. Dosedlo Boston, MA Herbert B. Mosher Brooklyn, NY Thomas P. Coleman Buffalo, NY Marshall P. Cappelli Burlington, VT George Delegianis Hartford, CT James É. Quinn Manhattan, NY Pete J. Medina Portsmouth, NH Francis S. Miceli Providence, RI Malcolm A. Liebermann Director, Andover Service Center Joseph H. Cloonan Director, Brookhaven Service Center Thomas J. Laycock Regional Director of Appeals Gerard R. Esposito Regional Inspector Daniel Schiller #### Southeast Region #### Regional Commissioner Harold A. McGuffin #### Assistant Regional Commissioners: Taxpaver Service & Returns Processing Henry E. Leech, Jr. Resources Management Herma Hightower Examination William H. Simon Criminal Investigation Joseph P. Pagani (Acting) Collection Conrad L. Clapper #### District Directors: Atlanta GA Michael J. Murphy Birmingham, AL Philip J. Sullivan Columbia, SC Donald L. Breihan Greensboro, NC Frederick Nielsen Jackson, MS Merlin W. Heye Jacksonville, FL Charles O. DeWitt Nashville, TN Alvin H. Kolak Director, Atlanta Service Center William B. Hartlage Director, Memphis Service Center James D. Haliman Regional Director of Appeals Tully Miller Regional Inspector Dale W. Gardner #### Southwest Region #### Regional Commissioner James I. Owens #### Assistant Regional Commissioners: Taxpayer Service & Returns Processing Bobby G. Hughes Resources Management Raymond Astumian Examination Percy P. Woodward, Jr. Criminal Investigation Frederick L. Sleet Collection Larry G. Westfall #### District Directors: Albuquerque, NM Francis L. Browitt Austin, TX William E. Palzkill (Actino) Cheyenne, WY Michael J. Kelly Dallas, TX Richard C. Voskuil Denver, CO Gerald L. Mihlbachler Houston, TX Robert M. McKeever (Acting) Little Rock, AR William Barlow New Orleans, LA Jack P. Chivatero Oklahoma City, OK Howard C. Longley Wichita, KS Clarence King #### Director, Austin Service Center Carolyn K. Leonard #### Regional Director of Appeals Douglas M. Moore Regional Inspector Paul F. Kearns ## Western Region #### Regional Commissioner Thomas A. Cardoza ### **Assistant Regional Commissioners:** Taxpaver Service & Returns Processing G. William Grabo Resources Management Kenneth G. Rivett Examination Elmer Kletke Criminal Investigation Richard C. Wassenaar Collection Paul R. Dickey #### **District Directors:** Anchorage, AK John L. Carlson Boise, ID Frank R. Berria Helena, MT Richard S. Wintrode Honolulu, Hi John D. Johnson Los Angeles, CA William H. Connett Phoenix, AZ Prescott A. Berry Portland, OR T. Blair Evans Reno, NV Gerald F. Swanson Salt Lake City, UT Carol M. Fav San Francisco, CA Michael D. Sassi Seattle, WA Arturo A. Jacobs Director, Fresno Service Center Theron C. Polivka Director, Ogden Service Center Dominic E. Pecorella Regional Director of Appeals Ralph F. Albrecht Regional Inspector Peter J. Rumore (Acting) Annual Report Chief Counsel for the Internal Revenue Service I am pleased to present the annual report of the Office of Chief Counsel for the Internal Revenue Service for the fiscal year ended September 30, 1981. While I have only recently assumed my duties, I am impressed with the great dedication and skill with which Chief Counsel people execute their duties. Such skill and dedication have never been more needed for there is much to be done. In the 1981 fiscal year, the workload of the Office has increased 24 percent over the 1980 fiscal year, and a 35 percent increase over 1980 is expected in 1982. With the constraints on Government spending, we may not be able to increase our attorney staffing significantly; therefore, our only alternative is to make better use of the resources we have. With the number of pending Tax Court cases skyrockeling during the 1981 fiscal year, from 34,776 to 46,167 (a jump of 33 percent), we have to develop procedures for more efficient handling of cases. As examples, more extensive use and development of the following and similar techniques can aid in increasing our efficiency: - Use of specialized techniques to process pro se cases more efficiently, such as use of paralegals to perform nontrial functions and free attorney time for other purposes; - Use of senior litigators to handle cases deserving special attention to create substantial precedents and thereby aid in the disposition of similar cases; and - Use of the equity powers of the district court under section 7402(a) to enjoin promoters from marketing misleading tax shelter schemes in order to reduce the number of taxpayers subjected to controversies with the Service through participation in meritless promotions. We intend to continue a vigorous program of litigation to combat abusive tax shelters. Congress has recently provided us with two significant penalties to strike at the two pillars of abusive shelters—delay and overvaluation. These penalties are the overvaluation penalty, which can range up to 30 percent of taxes not paid as a result of the overvaluation, and the time-sensitive neoligence penalty. With a backlog of over 300 pending regulations projects and an anticipated 90 additional regulations projects opening as a result of the Economic Recovery Tax Act of 1981, we must also refine our production procedures to speed up the flow of regulations but still maintain quality. The review process must be streamlined and unnecessary paperwork in the process must be reduced. Finally, I am committed to the continued excellent performance of our Office in the hiring of qualified women and minorities and promotion of all individuals based on merit. If we are to deal effectively with the multitude of problems confronting the IRS in its administration and enforcement of the internal revenue laws and provide the quality and quantity of legal services needed, we must work hard to resolve problems creatively. Although our workload is heavy and demands on our time substantial, we must constantly, strive to provide efficient, effective, and readily available legal assistance to our client, the internal Revenue Service. As a result of having had the opportunity to work with many of you already, I am confident we can imaginatively meet the challenge. I look forward to working with you in the coming year. Tremelh W. Dideon KENNETH W. GIDEON Chief Counsel for the Internal Revenue Service # General # Responsibilities of the Chief Counsel Organization The Chief Counsel, an Assistant General Counsel of the Treasury Department, is the chief legal officer for the Internal Revenue Service and is a member of the Commissioner's executive staff. As such, the Chief Counsel advises the Commissioner on matters pertaining to the administration and enforcement of the internal revenue laws and related statutes, as well as on nontax legal questions. The Chief Counsel is assisted by a Deputy Chief Counsel (General), a Deputy Chief Counsel (Litigation), a Deputy Chief Counsel (Technical), nine Division Directors, and seven Regional The Office of Chief Counsel employs over 900 attorneys, making it one of the largest law firms in the country. These attorneys are located in the National Office, the seven Regional Counsel offices, and 45 District Counsel offices. Approximately 50 percent of attorney time is spent handling litigation in the United States Tax Court. The attorneys also advise the Service and assist the Department of Justice on refund suits, criminal tax cases, suits seeking the disclosure of files and documents of the IRS, collection suits, and nontax litigation involving the Service in Federal and State courts. In the National Office, most attorney time is spent preparing, reviewing, and assisting in the development of substantive and procedural guidance through the issuance of regulations, revenue rulings, and technical advice memo- #### Introduction The Administrative Services Division is located in the National Office and coordinates operations for field as well as National Office activities. Criminal tax and general legal services work is handled in the field and National Office. # Services Administrative The Administrative Services Division is responsible for the general supervision of matters relating to personnel, budget, training, administration, and management of the Office of Chief Counsel. The division accomplished some particularly noteworthy goals during the 1981 fiscal - · Chief Counsel received authorization to procure an on-line interactive computer system for case tracking and for the collection and analysis of management information, with present plans calling for the system to be phased-in during the 1982, 1983, and 1984 fiscal years. - · Of the 63,859 legal cases received in the Office, 33,700 were jacketed and docketed in the National Office, with 29,447 of them Tax Court - · Fourteen percent of the new attorneys hired were minorities and 48 percent were women, exceeding the Equal Opportunity Program hiring goals for Chief Counsel. - · As a result of the continuing reclassification of the 100,000 volume collection in the Library and the generation of a database of IRS holdings, the Library now participates in the Federal library community's bibliographic database, thereby greatly expanding the reference and interlibrary loan services available. # Criminal The Criminal Tax
Division handles all criminal tax legal matters for the IRS, including the furnishing of legal advice during investigative stages, reviewing cases to determine if prosecution is warranted, and coordinating civil tax matters with the Department of Justice during criminal tax prosecutions During the 1981 fiscal year, the Criminal Tax Division provided legal assistance in a number of cases which resulted in convictions, indictments, or guilty pleas. Four leaders of a tax revolt which resulted in over 3,500 industrial workers filing false withholding certificates were convicted for failure to file and filing false withholding exemption certifi- A nationally known protest advocate who was involved in the sale and promotion of mail order ministries was indicted for allegedly willfully aiding and assisting in the preparation and presentation of false returns and the attempted evasion of taxes by providing the purchasers of his church packages with church charters, divinity degrees, minister's credentials, and yows of 71 - Several promoters of coal tax shelters pled guilty to charges of conspiring to defraud the Government out of millions of dollars in taxes by employing false engineering reports to support deductions and losses claimed by shelter inves- - The promoter of a family trust plan who advised investors to report their income as though earned by the trust and to deduct all personal expenses on the trust returns pled quilty to charges of conspiring to impede the IRS in the ascertainment and collection of taxes. - · Two shelter promoters were convicted of conspiring to defraud the United States by preparing fictitious and backdated documents in support of claimed depreciation deductions and investment credits. - A former cabinet member pled guilty to charges of willfully attempting to evade taxes by failing to report income received from speaking engagements. #### Receipt and Disposal of **Criminal Tax Matters** | Prosecution Cases Received
From Criminal Investigation | | |---|-------| | Total Opened | 1,978 | | Total Closed | 2,813 | | Counsel Declined | 173 | | Department of Justice Declined | 398 | | U.S. Attorney Declined | 380 | | Prosecutions Completed | 1,862 | | Opinions | | | Pending Beginning | 47 | | Total Requested | 119 | | Total Rendered | 105 | | Pending End | 61 | To improve the quality of legal services provided by the IRS, the Criminal Tax Division increased the degree of attorney specialization in criminal tax matters and developed procedures for earlier involvement of the division in the investigation of criminal tax cases so that legal impediments to potential prosecution can be identified at the earliest possible stage, and took steps to speed up the review of prosecution referrals, which resulted in the reduction of overage cases from 292 at September 30, 1980, to 64 at September The Criminal Tax Division during the next year will continue to work on the problems of increasing its efficiency in processing criminal tax cases, obtaining access to grand jury material for civil purposes, and determining how to respond to the illegal tax protester movement and abusive tax shelter promotions. # Legal Services General Legal Services Division handles nontax legal matters. Litigation in personnel areas and time spent defending damage suits brought against employees individually increased substantially. The division represented the IRS in labor cases, counseled management teams negotiating national labor agreements, assisted IRS employees and officials sued for damages in actions taken in the performance of official duties, represented IRS officials in investigations conducted by the Office of Special Counsel of the Merit Systems Protection Board, represented the IRS in disciplinary actions brought against tax practitioners, and reviewed the financial disclosure statements of IRS and Chief Counsel officials filed under the Ethics in Government Act of 1978. > The General Legal Services Division also advises the IRS in matters involving Government contracts, forfeitures, and other matters not directly involving Federal taxes. The division, for instance, represented the IRS in contract disputes and in bid protests and issued binding interpretations of the employee rules of conduct. The Director of the General Legal Services Division is the Designated Agency Official for the IRS and Chief Counsel under the Ethics in Government Act of 1978. For the 1981 fiscal year, the division tried 31 cases involving 496 hours of #### Introduction Both the National Office and the field offices are actively involved in litigation. Disclosure litigation activities are centralized in the National Office. General litigation and tax litigation work are handled in the field offices subject to the overall direction of the National Office. #### Disclosure Litigation Providing legal advice to the IRS on issues arising under the Freedom of Information Act (FOIA). the Privacy Act of 1974, and the disclosure sections of the Internal Revenue Code accounts for a substantial portion of the work performed by the Disclosure Litigation Division. As part of its advisory function, the division assists the Department of Justice in litigation arising under these acts by establishing the factual record, preparing legal defenses, and recommending settlement of suits or appeal of adverse decisions. A number of significant issues were argued or decided during the 1981 fiscal year. - . The Circuit Court of Appeals for the District of Columbia ruled, in Taxation with Representation Fund v. IRS. that General Counsel Memoranda, Actions on Decision, and Technical Memoranda were not exempt from disclosure under subsection (b)(5) of FOIA. - . In Ferris v. IRS, the District Court of the District of Columbia is considering whether the National Treasury Employees Union can gain access to the Performance Expectations of Senior Executive Service Employees, which the IRS argues are protected by FOIA subsections (b)(2) and (b)(6) which exclude from disclosure information relating to internal personnel practices and which would result in an invasion of a person's privacy. - In Williamette Industries, Inc. v. U.S., the U.S. District Court in Oregon ordered disclosure of volumes of return information pertaining to the timber industry, with the names of taxpayers and the volume of timber sales deleted, a misconstruction of the statutory provisions protecting return information which could have an adverse impact on the IRS - In Long v. Bureau of Economic Analysis, the IRS obtained stays of orders entered by the Ninth Circuit in a FOIA case seeking source data from the Taxpaver Compliance Measurement Program; Congress, meanwhile, amended 26 U.S.C. § 6103(b)(2) to prevent the release of this data because it forms the basis for the selection standards for the audit of tax returns. In addition, the Disclosure Litigation Division prepared advisory opinions in response to requests from the IRS and other governmental functions on the availability and uses which could be made of tax information. For instance, the division provided advice to Congressional committees as to the availability of tax information on nominees for Federal district court judges and Presidential appointees. The division also han- #### Receipt and Disposal of Disclosure Litigation Cases | Types of Cases | Pending
10/1/80 | Received | Disposed | Pending 9/30/81 | |--------------------------------------|--------------------|----------|----------|-----------------| | Disclosure Opinions | . 106 | 237 | 278 | 65 | | Disclosure Litigations | 11 | 13 | 16 | 8 | | Disclosure Coordinations | 1 | 13 | 13 | 1 | | Discovery Opinions | 1 | 11 | 10 | 2 | | FOIA Opinions | 7 | 43 | 47 | 3 | | FOIA Appeals | 303 | 532 | 508 | 327 | | FOIA and Miscellaneous
Litigation | 110 | 70 | . 71 | 109 | | FOIA Requests | 27 | 280 | 235 | 72 | | Privacy Act Opinions | 9 | 28 | 28 | 9 | | Privacy Act Litigation | 14 | 14 | 11 | 17 | | Privacy Act Requests | 2 | 6 | 8 | - | | Privacy Act Appeals | - | _ | - | _ | | Division Totals | 591 | 1,247 | 1,225 | 613 | dled requests made to National Office employees for testimony and production of IRS records in connection with proceedings before courts, administrative agencies, and other authorities. General The General Litigation Division advises the IRS Litigation in matters relating to collection and assessment procedures and assists the Department of Justice in suits to collect taxes, suits to recover erroneous refunds, bankruptcy proceedings and other insolvencies, civil enforcement of summonses, and injunctive and declaratory judg- > During the 1981 fiscal year the General Litigation Division has handled several issues of special importance to the IRS. - While a Federal district court has held that Utah cannot escheat undelivered tax refunds owed residents of the state, similar cases in other states are still pending, and if the issue were resolved in favor of the states, unknown sums of money for tax years all the way back to 1916 might have to be refunded. - In Stonecipher v. Bray, the Ninth Circuit refused to grant an injunction to an employee who sought to prohibit his employer from following IRS instructions regarding the proper number of exemptions he should take and upheld regulations requiring the employer to refer certain questionable W-4's to the IRS and granting authority to the IRS to declare those withholding certificates not in compliance with the internal revenue laws invalid. - The IRS is testing in litigation the right of bankruptcy trustees to recover property seized by the IRS prior to bankruptcy but not sold, and the IRS is dealing with problems arising from the automatic stay which prevents creditors of taxpayers from bringing or continuing suits against the taxpayer, such as the problem of whether the stay prevents the assessment of undisputed liabilities and whether cases brought in the
Tax Court before the bankruptcy must be frozen because the IRS cannot answer. - · Two appellate courts upheld the use of IRS summonses to gather information for an audit under the Taxpayer Compliance Measurement One of the steps the General Litigation Division has taken to increase its efficiency in, and the quality of, case handling is a movement toward greater specialization among attorneys in the regional offices #### General Litigation Cases Received | Types of Cases—Regions: | 1980 | 1981 | |---|------------|------------| | Bankruptcy Act
Proceedings | 3,211 | 3,850 | | Miscellaneous
Insolvencies | 80 | 96 | | Decedents' Estates | 339 | 314 | | Suits to Collect Taxes | 754 | 727 | | 28 U.S.C. § 2410:
Interpleaders
Others | 352
691 | 242
311 | | Injunctions | 150 | 203 | | Disclosure and Testimony | 505 | 501 | | Summons Cases | 7,757 | 10,329. | | Erroneous Refund Suits | 19 | 27 | | Miscellaneous
Court Cases | 1,857 | 1,760 | | Advisory Opinions | 5,120 | 4,976 | | Tax Return Preparers:
Advisory Opinions
Court Cases | 13
12 | 42
25 | | Total All Regions | 20,860 | 23,403 | | National Office: | 1980 | 1981 | | Appeals | 335 | 256 | | Advisory | 360 | 339 | | Other Centralized Cases* | 14 | 15 | | Total National Office | 709 | 610 | | Total All Regions &
National Office | 21,569 | 24,013 | includes actions for injunctions and/or declaratory #### Receipt and Disposal of General Litigation Cases | Status | Court | Non-Court | Total | |------------------------|--------|-----------|--------| | Pending Oct. 1, 1980 | 12,509 | 1,766 | 14,275 | | Received during year | 18,155 | 5,858 | 24,013 | | Disposed of | 16,398 | 5,942 | 22,340 | | Pending Sept. 30, 1981 | 14,266 | 1,682 | 15,948 | Tax Litigation The Tax Litigation Division determines and coordinates the legal position of the IRS in order to assure consistency in all cases litigated in the United States Tax Court and all cases for refund of taxes and certain suits for declaratory judgment instituted by taxpavers in the United States district courts and the Court of Claims. If the IRS loses a case, the division determines, and advises the IRS with respect to Tax Court cases, whether to acquiesce or nonacquiesce in the decision and, with respect to other adversely decided cases, advises the Department of Justice whether or not to appeal. > During the 1981 fiscal year, a number of significant cases were decided. - In Rowan Companies, Inc. v. United States, the Supreme Court ruled against the IRS, holding that Congress intended the definition of "wages" to be interpreted in the same manner for FICA and FUTA withholding as for income tax withholding, and, therefore, when meals and lodging provided by the employer are excluded from income tax withholding, they are also excluded from FICA and FUTA withholding. - In United States v. Darusmont, the Supreme Court held that the application of an income tax statute to the entire calendar year in which the statute was enacted did not per se violate the Due Process Clause of the Fifth Amendment. - . The Supreme Court ruled for the IRS in HCSC-Laundry v. United States, holding that hospital-shared service organizations cannot qualify for exempt status under subsection 501(c)(3), but must qualify, if at all, under subsection 501(e) which governs cooperative hospital service organizations. - The Supreme Court ruled for the Government in Commissioner v. Portland Cement Co. of Utah, holding that for purposes of computing gross income from mining by the proportionate profits method which, in turn, governs a taxpayer's depletion deduction, the first marketable product is finished cement, whether sold in bulk or bags, and that the costs of bags, bagging, storing, shipping, and selling should be included in the proportionate profits computation as nonmining costs. - The Supreme Court ruled against the Government in United States v. Swank, holding that a provision in a coal mining lease permitting termination by either party on 30-days notice did not preclude the lessees from having an "economic interest" in the coal in place which would entitle them to a depletion allowance under sections 611 and 613. - In Diedrich v. Commissioner, the Eighth Circuit ruled for the IRS, holding in direct conflict to previous net-gift holdings in the Fourth, Fifth, and Sixth Circuits, that a donor realized income on the aift of property to his children, who agreed to pay the donor's gift tax liability, to the extent of the excess of the donor's tax liability over his adjusted basis in the property transferred, an issue involving approximately 20 pending cases and between 4 and 5 million dol- In the coming year, the Tax Litigation Division expects to be involved in a number of important - If the Tax Court decides in the Smith-Jacobson case, the first litigation involving commodity straddles, to disallow certain losses arising from butterfly straddles, this should create settlement pressure on other pending cases. - If the Fifth Circuit, after a rehearing, does not reverse Tufts, which held that the amount realized is the fair market value rather than the amount of the liability where a nonrecourse note encumbering real property is in excess of the fair market value of the property when the property is disposed of, a petition for certiorari may have to be filed because the holding is in direct conflict with the Third Circuit case of Miller v. Commissioner and inconsistent with recently promulgated Treasury Regulation § 1.1001–2(b). - ing if the defendant has already lost the issue in another suit. - The division will participate in the appeal of the Klemp case where the Tax Court, following the Tenth Circuit, held that the IRS had only three years after amended returns were filed to issue notices of deficiency rather than six years after the original returns which were fraudulent were filed. - The division expects to be involved in the administrative problems arising from the adverse Supreme Court decision in Rowan, with more than 26,000 protective claims suits pending in the Service Centers. - The division expects to be increasingly involved in abusive tax shelter litigation as increasing numbers of docketed cases come to trial. #### Refund Litigation Cases Received • The division will participate in the appeal to the Second Circuit of the Union Carbide case where the Tax Court held that collateral estoppel can apply to questions of law as well as fact, an adverse holding of major concern because the IRS is the defendant in all refund tax suits and this broadens the doctrine of offensive use of collateral estoppel which permits persons suing to collaterally estop the defendant from defend- ## Tax in Litigation—Tax Court Cases (In thousands of dollars) | | | All Tax Court Cases ² | | | | | Small Tax Cases | | | | |---|---------------|----------------------------------|--------------------|-----------------|--------------------|---------------|-----------------|------------------|---------|---------------| | Clatur | | Taxes and | Penalties | Overpay | rments | | Taxes
Pena | | Overpay | ments | | Status Number of Cases ¹ | In
Dispute | Deter-
mined | Cisimed | Deter-
mined | Number of
Cases | in
Dispute | Deter-
mined | Claimed | Deter- | | | Pending | | | | | | | | | | | | 10/01/80 | 34,103 | \$5,010,320 | | \$286,780 | | 7.030 | \$10.081 | | \$35 | | | Received | 29,512 | 1,903,273 | | 11.317 | | 10.486 | - 15.648 | | 140 | | | Disposed ³
Recovery Rate ⁴ | 18,166 | 703,351 | \$237,486
33.8% | 17,408 | \$8,680
49.9% | 7,928 | 10,568 | \$5,215
49,3% | 106 | \$63
59.4% | | Pending | | | | | | | | | | | | 09/30/81 | 45,449 | 6,210,242 | | 280,689 | | 9,588 | 15,161 | | 69 | | ¹Does not include an inventory of nondeficiency cases consisting of 85 cases pending 10/1/80, 42 receipts, 44 disposals, and 83 cases pending 09/30/81. 2 includes both small tax cases and other. ³ Disposals include cases tried, settled, and dismissed. Some of the determined amounts are for cases which were subsequently appealed. 4 Amount determined expressed as percentage of amount asserted or claimed. These amounts do not include proposed assessments which are agreed to by the taxpayer at District or Appeals conferences. In the case of a claimed overpayment the recovery rates shown above represent the portion of the amount in dispute which was refunded to the taxpayer. ### Tax in Litigation—Refund Suits¹ (In thousands of dollars) | | Dia | District Courts | | | Court of | Total | | | | |---|-----------------------|--------------------------------------|-----------------------------------|-----------------------|--------------------------------------|-----------------------------------|-----------------------|--------------------------------------|-----------| | Status | Number
of
Cases | Amount
In
Dispute ² | Amount
in
Suit ⁴ | Number
of
Cases | Amount
In
Dispute ³ | Amount
In
Suit ⁴ | Number
of
Cases | Amount
in
Dispute ³ | In | | Pending 10/01/80 | 2,580 | \$478.021 | | 749 | \$700.760 | | 3.329 | 1,178,781 | | | Received | 848 | 139,780 | | 223 | 47,957 | | 1.071 | 187,737 | | | Disposed ² | 751 | 71,796 | | 135 | 99.284 | | 886 | 171.080 | | | Amount in Suit ⁴
Amount Not | | | \$63,682 | | | \$97,251 | - | ,000 | \$160,933 | | Refunded 5 | | | 41.703 | | | 55.385 | | | 97.088 | | % Not Refunded | | | 65.5% | | | 57.0% | | | 60.3% | | Pending 09/30/81 | 2,677 | 546,005 | | 837 | 649,433 | | 3,514 | 1,195,438 | | ¹Cases in courts of appeals and the Supreme Court are included under the columns representing the court of origin. ²Disposals include cases tried, settled, and dismissed ³ Amount in dispute includes claims for refund of taxes, penalties and interest, and counterclaim amounts. 4 Amount of taxes,
penalties, and assessed interest sought as a refund. That portion of the amount sought as a refund, which was not refunded to the taxpayer. ## Technical #### **Trial Court Case Record** ndered-Refund Litigation and Tax Court Cases)1 | Opinions Hendered-N | | | | | | | 1 | Tax Cou | rt ^e | | | |---|---------------------|--------------------|-------------|--------------------|--------------|--------------------|--------------|--------------|-----------------|--------------|--------------| | Action | | Court of
Claims | | District
Courts | | Small Tax
Cases | | Other | | Total | | | ACTION | | 1980 | 19812 | 1980 | 19813 | 1980 | 19814 | 1980 | 1981* | 1980 | 1981 | | Decided in favor
of Government | -Number
-Percent | 23
46.0% | 22
61.1% | 150
65.8% | 145
57.3% | 310
53.4% | 531
53.3% | 330
51.0% | 417
50.8% | 640
52.2% | 948
52.1% | | Decided in favor
of Taxpayer | -Number
-Percent | 24
48.0% | 13
36.1% | 51
22.4% | 84
33.2% | 55
9.5% | 128
12.8% | 71
11.0% | 91
11.1% | 126
10.3% | 219
12.1% | | Decided partially for the
Taxpayer and partially
for the Government | -Number | 3 6.0% | 1 2.8% | 27
11.8% | 24
9.5% | 215
37.1% | 338
33.9% | 246
38.0% | 313
38.1% | 461
37.6% | 651
35.8% | | Total Opinions | | 50 | 36 | 228 | 253 | 580 | 997 | 647 | 821 | 1,227 | 1,818 | ¹Related cases are reflected as one opinion. 236 opinions in Court of Claims involving 37 cases. 3253 opinions in district courts involving 291 cases. 4997 Tax Court opinions involving 1,055 small tax 5821 Tax Court opinions involving 1,117 cases other than small Tax Court cases. On cases for which decisions were entered during the fiscal year. **Appeilate Court Case Record** (Decisions-Refund Litigation and Tax Court Cases) | Court | | | For the | | inst the | end
Agair | Partly
set the
mment | |-------------------------------|-------|-----|---------|-----|----------|--------------|----------------------------| | Court | Total | No. | % | No. | * | No. | % | | Courts of Appeals | 269 | 212 | 78.8 | 47 | 17.5 | 10 | 3.7 | | Originally tried in Tax Court | 205 1 | 171 | 83.4 | 27 | 13.2 | 7 | 3.4 | | District Courts | 60°2 | 39 | 65.0 | 18 | 30.0 | 3 | 5.0 | | Supreme Court | 4 | 2 | 50.0 | ż | 50.0 | | | 1 Of the cases originally tried in Tax Court, the courts of appeals rendered 205 opinions in 271 dockets, including 227 dockets for the Government, 36 dockets against the Government, and 8 dockets partially for the Government. ² Of the cases originally tried in district courts, the courts of appeals rendered 60 opinions in 64 cases, including 42 cases for the Government, 18 against the Government, and 4 partially for the Gov- Introduction The three technical divisions of the Office of Chief Counsel are located in the National Office. These divisions are responsible for the Office's legal interpretation of the present tax laws and for policy determinations which may shape future tax laws. #### Employee Plans and Exempt Organizations The Employee Plans and Exempt Organizations Division spent a substantial amount of its time during the 1981 fiscal year developing regulations on issues relating to employee plans and exempt organizations. - Final regulations on qualification requirements for defined benefit "Keogh" plans covering self-employed individuals and "subchapter S" corporations applied the benefit limitations to variable annuities and insured plans. - Final regulations on pension plan funding methods acceptable under ERISA addressed such technical questions as the situations in which benefit changes can be anticipated for funding purposes and limited certain variations of the unit credit funding method. - · Final regulations on anti-discrimination requirements for self-insured medical reimbursement plans dealt with the definition of a selfinsured plan, the impact of health maintenance organizations on eligibility requirements, and the scope of the statutory exception for medical diagnostic procedures. In addition, the Employee Plans and Exempt Organizations Division assisted in the preparation and review of letter rulings to taxpayers, technical advice to IRS personnel, revenue rulings and revenue procedures, and certain tax forms, instructions, and publications issued by the IRS on matters relating to exempt plans and exempt organizations. The division provided legal assistance in determining litigating positions and in coordinating these positions with the ruling positions of the IRS on employee plans and exempt organizations. The division also assisted Treasury in the development of internal revenue legislation on employee plans and exempt organizations. The Employee Plans and Exempt Organizations Division expects to work on a number of significant regulations during the coming year. · Proposed regulations on the new statutory requirement that employees of an affiliated service group be treated as employed by a single employer for purposes of the employee benefit plan qualification requirements may focus on such issues as the definition of "service organization" and the effect of the new requirements on employers with existing plans. - Proposed regulations amending existing regulations limiting benefits that a retirement plan may provide to the 25 most highly compensated employees in the event of early termination of the plan may adjust for inflation the benefit limitations which have not been changed since the 1940's. - Proposed rules on deductions for certain foreign deferred compensation plans may address such issues as the extent to which future salaries may be projected in determining employer contribution obligations and whether the new statutory provisions were intended to apply to funded plans of subsidiaries which do not satisfy the normal conditions for deduction under prior law. #### **Employee Plans and Exempt Organizations Division Cases Received** | Type of Case | | |------------------|-----| | Revenue Rulings | 28 | | Letter Rulings | 36 | | Technical Advice | 19 | | Other Advice | 31 | | Legislation | . 3 | | Regulations | 24 | | Miscellaneous | 20 | | Total | 161 | | | | Interpretative During the 1981 fiscal year, a substantial portion of the work of the Interpretative Division involved the providing of legal advice to the IRS in regard to substantive and procedural tax law, other than cases involving employee plans, exempt organizations, and certain general litigation and tax return-preparer matters. A large number of revenue rulings, revenue procedures, private letter rulings, and technical advice projects were considered during the year, especially in connection with the Service's efforts to deal with tax abuse devices and questionable tax shelter schemes. - One project was Rev. Rul. 80-274, involving the proper tax treatment of deferred variable annuity contracts and so-called wrap-around annuities, which held that interest earned on accounts in a federal savings and loan association which the insurer acquired with single premium payments was included in the gross income of the depositors in the association who purchased retirement annuity contracts from the life insurance - Another project was Rev. Rul. 81–160, revising Rev. Rul. 56-136, which held that loan commitment fees incurred under a bond sale agreement, which made funds for construction available in stated amounts over a specified period, had to be capitalized and amortized over the term of the loan - With respect to Rowan Companies, Inc. v. United States, which held that meals and lodging furnished to employees for the convenience of the employer are not wages for FICA and FUTA purposes, the division not only contributed to the development of the IRS position but dealt with many of the technical and administrative ramifications of the final decision. The division considered whether the IRS should follow the decision of the Third Circuit in Connelly v. United States, where the court held that the decedent's right under an employerfunded noncontributory group life insurance policy to select optional settlement modes in conjunction with the employer and insurer was not an incident of ownership within the meaning of section 2042 of the Code, and announced in Rev. Rul. 81-128 that the Service will not follow the Connelly decision except in cases arising in the Third Circuit. The Interpretative Division also participated in the drafting of proposed legislative amendments affecting the continuity of interest requirements in corporate reorganizations, assisted in the IRS's program to deal with tax protestors, and provided legal assistance on numerous returnsprocessing and tax-compliance problems involving, among other issues, the Federal excise tax on insurance policies issued by foreign insurers and enforcement of the record-keeping requirements of the Internal Revenue Code. The division continues to provide legal assistance to the IRS and other divisions in Chief Counsel in establishing litigating positions and ensuring that Counsel's litigating posture is consistent with the ruling position of the IRS. #### Interpretative Division Cases Received | Type of Case | 1977 | 1978 | 1979 | 1980 | 1981 | |------------------|------|------|------|------|------| | Revenue Rulings | 399 | 385 | 302 | 255 | 230 | | Letter Rulings | 122 | 98 | 32 | 77 | 35 | | Technical Advice | 80 | 60 | 37 | 59 | 55 | | Other Advice | 189 | 175 | 141 | 190 | 168 | | Total | 790 | 718 | 512 | 581 | 488 | # Regulations Legislation The development of regulations comprises the bulk of the work performed by the Legislation and Regulations Division. During the 1981 fiscal year, final and proposed regulations were published which addressed a number of complex issues facing the IRS. - Regulations on burned-out shelters clarified the tax consequences of disposing of tax shelter property while debt on the property
is still outstanding - Regulations required employers to submit to the IRS withholding exemption certificates which claim either complete exemption from withholding or ten or more withholding allowances and to follow IRS instructions with respect to withholding on the employees filing these certificates. - Regulations defined "grassroots lobbying" as communications which express a view on a legislative matter, regardless of whether a specific legislative proposal is identified, and which are distributed in a manner designed to reach and influence the general public. - Regulations identified factors which distinquish debt interests from equity interests in a corporation, such as the existence of a "definitely ascertainable" interest rate on amounts deposited with the corporation and the disproportionality of debt and equity holdings in the corporation. - Regulations accommodated withholding and other administrative rules under the Crude Oil Windfall Profit Tax Act better to industry practices and explained such complex rules in the act as the "net income limitation." - · Regulations established more realistic imputed interest rates when the rate stated by parties falls outside a specified range. - Regulations interpreted the newly enacted installment sales scheme and resolved many questions not addressed in former regulations on installment sales. Regulations relating to the foreign tax credit tackled the problem of distinguishing taxes, which should be creditable, from other payments, such as royalties, which are merely de- Other major regulations projects during the past year focused on the energy investment credit, mortgage subsidy bonds, and generationskipping taxes. In addition to developing regulations, the Legislation and Regulations Division regularly reviews proposed revenue rulings and drafts of forms and publications to assess whether they are consistent with legislation and final, proposed, and pending regulations. In reviewing forms and publications it is often necessary to make a practical accommodation between the taxpayer's need for a clear and brief statement and the IRS's concern that the statement be technically Other activities of the division during the year included participation in the development and drafting of proposals which eventually became the Economic Recovery Tax Act of 1981 and participation in negotiating and drafting tax treaties with foreign governments. Developing regulations under the Economic Recovery Tax Act of 1981 will dominate the work of the Legislation and Regulations Division in the coming year. Some of the portions of the act which will require detailed attention are the provisions which set forth the accelerated costrecovery system, the tax consequences for offsetting positions and regulated futures contracts, and the credit for research and experimentation expenditures. The division will also continue to work on major on-going projects, such as the proposal for consolidated administrative and judicial proceedings for partnerships. #### Receipt and Disposal of Legislation and Regulations Division Cases | Pending
10/1/80 | Received | Disposed | Pending
9/30/81 | |--------------------|----------------------------|---|--| | 58 | 51 | 63 | 46 | | 325 | 161 | 76 | 410 | | 75 | 136 | 138 | 73 | | 458 | 348 | 277 | 529 | | | 10/1/80
58
325
75 | 10/1/80 Received 58 51 325 161 75 136 | 10/1/80 Received Disposed 58 51 63 325 161 76 75 136 138 | The Regional Counsel are the principal legal advisors to the Regional Commissioners and Assistant Regional Commissioners and Assistant Regional Control (Appeals), Regional Inspectors, Directors of Service Centers, the District Directors of the IRS, and, in Washington, D.C., the Director of the Office of International Operations. The Regional Counsel represent the IRS in cases for purposes of settlement and trial before the Tax Court and prepare pleadings, stipulations, and other documents necessary for trial. They recommend to the Chief Counsel action when adverse Tax Court decisions are handed down, approve or disapprove the settlement of cases docketed in the Tax Court, concur in or disapprove recommendations by the IRS to eliminate the ad valorem fraud penalties in cases not docketed in the Tax Court, and review, prior to issuance, certain statutory notices of deficiency proposed by Appeals and certain notices proposed by the District Directors. The Regional Counsel perform legal services for the IRS in connection with criminal cases. They review recommendations of prosecution and, if prosecution is warranted, prepare and refer the tax prosecution cases (other than alcohol, tobacco, and firearms) to the Department of Justice. When they do not recommend prosecution, they prepare memoranda which set forth the reasons against prosecution. If IRS field officials do not agree that prosecution is unwarranted, they can ask the Deputy Chief Counsel (General) to decide the question. If the Criminal Investigation Division requests advice or United States Attorneys request aid in criminal tax proceedings in the United States district courts and courts of appeal, the Regional Counsel provide assistance. The District Counsel, under the supervision of Regional Counsel, furnish legal guidance to IRS officers and employees in the District Directors' offices. For instance, they advise the IRS on legal matters involving the collection of taxes and disclosure of tax information; they recommend actions to be taken in litigation involving bankruptcy, receiverships, and insolvencies, tax liens, levies, real and personal property law, and commercial law; and they provide legal guidance in such matters as the civil enforcement of summons and the enforcement of statutes relating to tax return preparers. The Regional Counsel advise the Regional Commissioners, Service Center Directors, District Directors, and their staffs regarding tax matters, labor-management relations, Government procurement, the use of appropriated funds, governmental or individual liability arising out of actions which were taken in performance of official duties, forfeiture matters, and other types of legal issues not directly related to Federal tax law, such as the civil penalty aspects of certain unauthorized disclosures of tax information by employees. They also represent management officials in formal hearings involving adverse actions, unfair labor practice complaints, discrimination complaints, arbitration of the interpretation or application of the terms of a collective bargaining agreement, representation proceedings, objections to a representation election, agency grievances, and employee appeals. In certain types of civil and criminal actions against employees for acts performed in the course of their official duties, they represent the employee if United States Attorneys refuse to do so. They assist Internal Security in their development of certain criminal and administrative cases, and represent the IRS at any interview of Service managers in connection with an investigation conducted by the Office of Special Counsel of the Merit Systems Protection Board. #### Regional Offices Caseload Report - All Cases | Region | Pending
10/01/80 | Received | Disposed | Pending
09/30/81 | |----------------|---------------------|----------|----------|---------------------| | North Atlantic | 9,335 | . 8,536 | 6,871 | 11,000 | | Mid-Atlantic | 7,068 | 7,404 | 5,732 | 8,740 | | Southeast | 6,764 | 7,605 | 6,396 | 7,973 | | Central | 4,231 | 5,368 | 4,810 | 4,789 | | Midwest | 7,257 | 7,321 | 6,387 | 8,191 | | Southwest | 6,485 | 5,500 | 4,760 | 7,225 | | Western | 16,204 | 14,604 | 10,584 | 20,224 | | Total | 57,344 | 56,338 | 45,540 | 68,142 | Contents Chief Counsel for the Internal Revenue Service/85 Principal Chief Counsel Officials as of September 30, 1981/86 ## Chief Counsel for the Internal Revenue Service | Name | Date | |--------------------------------------|--------------| | Walter H. Smith | 1866 | | William McMichael | 187 | | Charles Chesley | 187 | | Thomas J. Smith | 1888 | | Alphonso Hart | 1890 | | Robert T. Hough | 1893 | | George M. Thomas | 1897 | | Albert W. Wishard | 190 | | A. B. Hayes | 1903 | | Fletcher Maddox | 1908 | | Ellis C. Johnson | 1913 | | A. A. Ballantine | 1918 | | D. M. Kelleher | 1919 | | Robert N. Miller | 1919 | | Wayne Johnson | 1920 | | Carl A. Mapes | 1920 | | Nelson T. Hartson | 1923 | | Alexander W. Gregg | 1925 | | Clarence M. Charest | 1927 | | E. Barrett Prettyman | 1930 | | Robert H. Jackson | . 1934 | | Morrison Shafroth | 1936 | | John P. Wenchel | 1937 | | Charles Oliphant | 1947 | | Charles W. Davis | 1952 | | Daniel A. Taylor | 1953 | | John Potts Barnes | 1955 | | Nelson P. Rose | 1957 | | Arch M. Cantrall | 1958 | | Hart H. Spiegel
Crane C. Hauser | 1959 | | Sheldon S. Cohen | 1961 | | Mitchell Rogovin | 1964 | | Lester R. Uretz | 1965 | | K. Martin Worthy | 1966 | | Lee H. Henkel, Jr. | 1969 | | Lee n. nenker, ur.
Meade Whitaker | 1972
1973 | | Stuart E. Seigel | 1973 | | N. Jerold Cohen | 1977 | | Kenneth W. Gideon | 1979 | In addition, the following served as Acting Chief Counsel during periods of time when there was no Chief Counsel holding the office. John W. Burrus, from March 2, 1936 to November 30, 1936; Mason B. Leming, from December 6, 1951 to May 15, 1952; Kenneth W. Germill, from June 11, 1953 to November 8, 1953; Rudy P. Hertzog, from December 1, 1954 to May 8, 1955, from January 20, 1961 to August 16, 1961 and from September 1, 1963 to January 5, 1964; Herman T. Reiling, from January 19, 1957 to March 13, 1957 and from August 31, 1959 to September 20, 1959; Lester R. Uretz, from April 1, 1966 to April 11, 1966; Richard M. Hahn, from January 20,
1969 to June 25, 1969; Lee H. Henkel, Jr., from January 16, 1972 to June 11, 1972; Lawrence B. Gibbs, from April 17, 1973, to October 19, 1973; Charles L. Saunders, Jr., from January 20, 1977 to April 15, 1977; Leon G. Wigrizer, from April 16, 1977 to June 23, 1977; Lester Stein, from June 1, 1979 to November 16, 1979; Jerome D. Sebastian, from January 21, 1981 to February 2, 1981 and from March 30, 1981 to August 14, 1981; and Emory L. Langdon, from February 3, 1981 to March 29, 1981. Note—From 1866 to 1926, the Chief Law Officer for the Internal Revenue Service was known as the Solicitor. For the next eight years, 1926 to 1934, he had the title of General Counsel for the Bureau of Internal Revenue. Since 1934, he has operated under the title of Chief Counsel. Principal **Officials** as of September 30, 1981 # Office National Chief Counsel Kenneth W. Gideon > Assistant to the Chief Counsel Lester Stein Special Assistant to the Chief Counsel B. John Williams, Jr. Deputy Chief Counsel (General) James J. Keightley Deputy Chief Counsel (Litigation) Joel Gerber **Deputy Chief Counsel (Technical)** Jerome D. Sebastian Assistant Deputy Chief Counsel (Litigation) Stephen M. Miller **Technical Advisors to the Chief Counsel** Peter K. Scott Daniel F. Folzenlogen Staff Assistant to the Chief Counsel Claudine Ausness **Technical Assistant to Deputy Chief** Counsel (Litigation) Kendall C. Jones #### Administrative Services Division Director Joseph H. Hairston Assistant Director Bernard Kamins **Technical Assistant to the Director** William A. Neal Staff Assistant to the Director Raymond J. Schuman Attorney Barbara A. Foster Fiscal and Personnel Branch-Chief Edward E. Pierce Library---Chief Anne B. Scheer Office Services Branch—Chief Norman S. Coram, Jr. Planning, Analysis, and Operations Branch-Chief Allen E. Kibat #### **Criminal Tax Division** Director Robert P. Ruwe **Assistant Director** Robert L. Spatz Branch 1-Chief James G. Macdonald Branch 2-Chief William A. Goss #### **Disclosure Litigation Division** Director Peter V. Filoi **Assistant Director** John B. Cummings **Technical Assistant to the Director** Joseph J. Urban Branch 1-Chief Michael B. Frosch Branch 2-Chief Ronald D. Pinsky Branch 3-Chief Arthur L. Lappen ## **Employee Plans and Exempt Organizations Division** Director James F. Mallov **Assistant Director** Jonathan P. Marget Branch 1-Chief Richard J. Wickersham Branch 2-Chief Michael A. Thrasher Branch 3-Chief James J. McGovern #### **General Legal Services Division** Director Thurmond E. Shaw **Assistant Director** (Vacant) Assistant to the Director Michael D. Goldman **Technical Assistants to the Director** William A. Hicks (Vacant) Branch 1-Chief Richard J. Mihelcic Branch 2-Chief William F. Long, Jr. Branch 3-Chief Kenneth N. Holland ## **General Litigation Division** Director Benjamin C. Sanchez **Assistant Director** William A. Sims Assistant to the Director Michael R. Arner **Technical Assistant to the Director** Michael F. Patton Branch 1-Chief Ronald E. Friedman Branch 2-Chief (Vacant) Branch 3-Chief Christopher L. Neal Interpretative Division Director George H. Jelly **Assistant Directors** Donald J. Drees, Jr. Sigmund J. Liberman **Executive Assistant to Director** Emil O. Muhs, Jr. **Technical Assistants to the Director** Jeanne L. Dobres Bruce Z. Segal (Vacant) Branch 1-Chief Neal E. Sheldon Branch 2-Chief Donald E. Osteen Branch 3-Chief Sarah W. Garrett Branch 4-Chief Alan R. Fraser Branch 5-Chief (Vacant) Branch 6-Chief Richard B. Treanor #### Legislation and Regulations Division Director David E. Dickinson Assistant Director (Vacant) **Executive Assistant to the Director** Robert A. Bley Technical Assistants to the Director Paul A. Francis Charles C. Saverude Branch 1-Chief John B. Bromell Branch 2-Chief Marcus B. Blumkin Branch 3-Chief John M. Fischer Branch 4---Chief Larry E. Smith Branch 5-Chief Jason R. Felton Branch 6-Chief John M. Coulter, Jr. **Assistant Director** Vacant **Technical Assistants to the Director** Barbara Bird Sommers T. Brown Thomas M. Crvan George D. Dulaney Richard P. Milloy Charles W. Rumph Branch 1-Chief Dan. H. Lee, III Branch 2-Chief Alfred C. Bishop, Jr. Branch 3-Chief George M. Sellinger Branch 4-Chief Henry G. Salamy Cleveland Office Group 1-District Counsel Buckley D. Sowards **Group 2—Assistant District Counsel** Jack E. Prestrud Detroit Office **Group 1—District Counsel** Charles S. Stroad **Group 2—Assistant District Counsel** Peter M. Ritteman **Group 3—Assistant District Counsel** Deborah S. Hack Indianapolis Office **District Counse!** Ross E. Springer Louisville Office **District Counsel** Ferdinand J. Lotz, III Regional **Central Region** Counsel Offices Cincinnati Office Regional Counsel Vernon J. Owens Deputy Regional Counsel (Criminal Tax) Gerald W. Fuller Deputy Regional Counsel (General Litigation) (Vacant) Deputy Regional Counsel (Tax Litigation) Robert A. Roberts **Assistant Regional Counsel** (General Legal Services) George T. Bell Special Trial Attorneys Richard E. Trogolo Joel V. Williamson Cincinnati Office Group 1-District Counsel Clarence E. Barnes, Jr. Group 2—Assistant District Counsel Conley G. Wilkerson Mid-Atlantic Region Philadelphia Office Regional Counsel David E. Gaston Deputy Regional Counsel (Criminal Tax) Richard A. Francis, Jr. Deputy Regional Counsel (General Litigation) John G. Kissane Deputy Regional Counsel (Tax Litigation) Christopher J. Ray Assistant Regional Counsel (General Legal Services) David J. Markman Baltimore Office **District Counsel** Herbert A. Seidman Newark Office Group 1-District Counsel Edward H. Hance Group 2—Assistant District Counsel Gerald J. O'Toole **Group 3---Assistant District Counsel** Matthew Magnone **Special Trial Attorney** Robert B. Marino Office of International Operations. Washington, D.C.—Washington Office **District Counsel** Marlene Gross Philadelphia Office Group 1-District Counsel Charles F. T. Carroll **Group 2—Assistant District Counsel** Melvin E. Lefkowitz Group 3-Assistant District Counsel Joseph M. Abele Group 4—Assistant District Counsel Paul J. Sude Pittsburgh Office **District Counsel** Donald W. Howser Richmond Office **District Counsel** Marion B. Morton Washington Office **Group 1-District Counsel** Thomas C. Morrison **Group 2—Assistant District Counsel** Thomas J. O'Rourke **Special Trial Attorney** James F. Kearney **Midwest Region** Chicago Office Regional Counsel Dennis J. Fox Deputy Regional Counsel (Criminal Tax) Harold L. Cook **Deputy Regional Counsel (General** Litigation) James H. Martin Deputy Regional Counsel (Tax Litigation) Charles B. Wolfe, Jr. Assistant Regional Counsel (General Legal Services) (Vacant) Special Trial Attorneys James F. Kidd Seymour I. Sherman Chicago Office Group 1—District Counsel Denis J. Conton Group 2-Assistant District Counsel James F. Hanley, Jr. Group 3-Assistant District Counsel (Vacant) Group 4-Assistant District Counsel Carleton E. Knechtel Group 5-Assistant District Counsel Harmon B. Dow Des Moines Office District Counsel R. Burns Mossman Kansas City Office District Counsel James T. Finlen, Jr. Milwaukee Office Group 1-District Counsel Nelson E. Shafer **Group 2—Assistant District Counsel** W. John Howard, Jr. #### Omaha Office **District Counsel** Ronald M. Frykberg #### Springfield Office **District Counsel** Jeff P. Ehrlich #### St. Louis Office District Counsel William J. McNamara #### St. Paul Office Group 1-District Counsel Robert F. Cunningham Group 2-Assistant District Counsel Gerald Willeland #### **North-Atlantic Region** #### **New York City Office** Regional Counsel Agatha L. Vorsanger Deputy Regional Counsel (Criminal Tax) Robert Kraft **Deputy Regional Counsel (General** Litigation) Myron Levine Deputy Regional Counsel (Tax Litigation) (Vacant) **Assistant Regional Counsel** (General Legal Services) Robert F. Hermann Special Trial Attorney Stanley J. Goldberg #### Albany Office **District Counsel** H. Stephen Kesselman #### Boston Office Group 1-District Counsel Robert B. Dugan Group 2-Assistant District Counsel William T. Haves **Group 3—Assistant District Counsel** Peter J. Panuthos Group 4—Assistant District Counsel (Vacant) Special Trial Attorney Willard J. Frank #### Brooklyn Office Group 1-District Counsel Sumner L. Lipsky Group 2-Assistant District Counsel Lewis J. Abrahams Group 3—Assistant District Counsel Donald Schwartz #### Buffalo Office Group 1-District Counsel John F White Group 2-Assistant District Counsel John D. Steele, Jr. #### Hartford Office **District Counsel** Powell W. Holly, Jr. #### Manhattan Office **District Counsel** Gerald Backer Group 1-Assistant District Counsel Joseph F. Maselli Group 2-Assistant District Counsel Bernard Goldstein Group 3-Assistant District Counsel Arnold J. Gould Group 4—Assistant District Counsel Jay S. Hamelburg Group 5-Assistant District Counsel Arthur Yellin Special Trial Attorney Theodore J. Kletnick #### **Southeast Region** **Atlanta Office** Regional Counsel Jack D. Yarbrough Deputy Regional Counsel (Criminal Tax) Jack Morton **Deputy Regional Counsel (General** Litigation) Dean R. Morley, III Deputy Regional Counsel (Tax Litigation) Assistant Regional Counsel (General Legal Services) Harry G. Mason Special Trial Attorney Robert J. Shilliday, Jr. #### Atlanta Office Group 1-District Counsel W. Preston White, Jr. Group 2—Assistant District Counsel Donald W. Williamson, Jr. #### Birmingham Office Group 1-District Counsel John B. Harper Group 2-Assistant District Counsel Wesley J. Lynes #### Greensboro Office Group 1-District Counsel Alan I. Weinberg Group 2—Assistant District Counsel Stephen L. Robbins #### Jacksonville Office Group 1-District Counsel Roy S. Fischbeck Group 2-Assistant District Counsel Clarence F. Frazier, Jr. Group 3—Assistant District Counsel Stephen R. Takeuchi Special Trial Attorney Thomas R. Ascher #### Miami Office Group 1-District Counsel Glen W. Gilson II Group 2-Assistant District Counsel (Vacant) Group 3-Assistant District
Counsel Lawrence G. Lilly #### Nashville Office Group 1-District Counsel Richard J. Neubauer Group 2—Assistant District Counsel Robert B. Nadler #### Southwest Region **Dallas Office** Regional Counsel William B. Riley Deputy Regional Counsel (Criminal Tax) Michael W. Bentley Deputy Regional Counsel (General Litigation) Charles L. McReynolds, Jr. Deputy Regional Counsel (Tax Litigation) David L. Jordan **Assistant Regional Counsel** (General Legal Services) Gary A. Anderson ## Dallas Office Group 1-District Counsel Kenneth A. Little Group 2-Assistant District Counsel Harry Beckoff Group 3—Assistant District Counsel W. Jere Blackshear Group 4-Assistant District Counsel Mark L. Puryear Special Trial Attorney Raymond L. Collins #### Denver Office Group 1-District Counsel George G. Young Group 2—Assistant District Counsel John D. Moats Special Trial Attorney Marvin T. Scott #### Houston Office Group 1-District Counsel Harold Friedman Group 2-Assistant District Counsel Daniel A. Taylor, Jr. Group 3—Assistant District Counsel Bernard B. Nelson #### New Orleans Office **Group 1—District Counsel** George H. Becker Group 2—Assistant District Counsel Deborah R. Jaffe #### Oklahoma City Office Group 1-District Counsel Walter O. Johnson Group 2-Assistant District Counsel Michael J. O'Brien #### **Western Region** San Francisco Office Regional Counsel Emory L. Langdon Deputy Regional Counsel (Criminal Tax) J. Richard Murphy, Jr. **Deputy Regional Counsel (General** Litigation) Fayette G. Taylor Deputy Regional Counsel (Tax Litigation) Thomas F. Kelly **Assistant Regional Counsel** (General Legal Services) Robert J. Wilson #### Los Angeles Office **District Counsel** Joseph O. Greaves Group 1-Assistant District Counsel Harry M. Asch Group 2—Assistant District Counsel Dorothy W. Westover Group 3-Assistant District Counsel H. Lloyd Nearing, Jr. Group 4-Assistant District Counsel Frank E. Phillips Group 5-Assistant District Counsel Stephen W. Simpson **Group 6—Assistant District Counsel** Paul G. Wilson, Jr. Special Trial Attorneys Martin D. Cohen John O. Kent #### Phoenix Office **District Counsel** Roger Rhodes **Assistant District Counsel** Dennis C. DeBerry #### Portland Office Group 1-District Counsel Henry R. Snyder . Group 2-Assistant District Counsel Jan R. Pierce #### Reno Office **District Counsel** S. Clay Freed #### Salt Lake City Office **District Counsel** Richard A. Jones #### San Diego Office **District Counsel** Donald W. Wolf #### San Francisco Office **District Counsel** James Booher Group 1—Assistant District Counsel 93 Vernon R. Balmes Group 2-Assistant District Counsel Lamont R. Olson Group 3-Assistant District Counsel George L. Bevan, Jr. Group 4---Assistant District Counsel Leo A. McLaughlin Group 5-Assistant District Counsel Eugene H. Ciranni **Special Trial Attorneys** Lawrence G. Becker Joyce E. Britt Attorney-In-Charge, Honolulu Area Office John T. Lyons #### Seattle Office Group 1-District Counsel Richard J. Shipley Group 2—Assistant District Counsel Robert E. Casey